

This document is designed to help North Carolina educators teach the Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

For the new Common Core standards that will be effective in all North Carolina schools in the 2012-13.

What is the purpose of this document?

To increase student achievement by ensuring educators understand what the standards mean a student must know and be able to do completely and comprehensively.

What is in the document?

Descriptions of what each standard means a student will know and be able to do. The "unpacking" of the standards done in this document is an effort to answer a simple question "What does this standard mean that a student must know and be able to do?" and to ensure that description is helpful, specific and comprehensive. In Physical Education, students acquire the knowledge and skills for movement that provide the foundation for enjoyment, continued social development through physical activity, and access to a physically-active lifestyle. The student exhibits a physically-active lifestyle and understands the relationship between physical activity and health throughout the lifespan.

Physical education teachers need to focus on the most critical of the essential standards that students must know and be able to do. These critical objectives should be assessed (pre, during, post) and shared with the next grade level physical educator. Standards, Assessments and Selection Criteria in highlighted sections are suggested to be the most critical standards to assess.

How do I send Feedback?

We intend the explanations and examples in this document to be helpful, specific and comprehensive. That said, we believe that as this document is used, teachers and educators will find ways in which the unpacking can be improved and made ever more useful. Please send feedback to us at <u>feedback@dpi.state.nc.us</u> and we will use your input to refine our unpacking of the standards. Thank You!

Just want the standards alone?

You can find the standards alone at http://www.ncpublicschools.org/acre/standards/new-standards/

Introduction

In Physical Education, students acquire the knowledge and skills for movement that provide the foundation for enjoyment, continued social development through physical activity, and access to a physically-active lifestyle. The student exhibits a physically-active lifestyle and understands the relationship between physical activity and health throughout the lifespan.

In Grades 6-8, students understand in greater detail the function of the body, learn to measure their own performance more accurately, and develop plans for improvement. They learn to use technology such as heart rate monitors to assist in measuring and monitoring their own performance. Identifying the types of activities that provide them with enjoyment and challenge and that will encourage them to be physically active throughout life is reinforced during instruction in these grades.

Grade 6

Motor Skill	6 . MS
Essential Standard	Apply competent motor skills and movement patterns needed to perform a variety of physical
	activities.
Unpacking	
What does this standard mean that	a student will know and be able to do?
The student demonstrates competency	in movement patterns and proficiency in a few specialized movement forms. The student is expected to:
• Perform locomotor skills in dy	namic fitness, sport, and rhythmic activities;
1 / / 1	, direction, and pathways effectively in complex group and individual physical activities such as
crouching low for volleyball d	igs, stretching high during lay-ups, positioning for a soccer pass, or passing ahead of a receiver;
• Perform sequences that combined	ne traveling, rolling, balancing, and weight transfer into smooth, flowing sequences;
• Move in time to complex rhyth	nmical patterns such as 3/4 time or 6/8 time;
• Design and refine a jump rope	routine to music;
• Throw a variety of objects den	nonstrating both accuracy and distance such as frisbee, softball, and basketball;
• Strike a ball to a wall or a part	ner with a paddle/racquet using forehand and backhand strokes continuously;
• Strike a ball using a golf club	or a hockey stick consistently so it travels in an intended direction and height;
• Hand and foot dribble while p	reventing an opponent from stealing the ball;
• Keep an object in the air without	out catching it in a small group such as volleyball and football; and
• Throw and catch a ball consist	ently while guarded by an opponent.

Clarifying Objective	Unpacking What does this objective mean that	t a student will know and be able to	o do?
PE.6.MS.1.1: Use some specialized skills that are refined and appropriate for modified game play.	Throwing/Catching - Underhand - bowling - bocce - cornhole - ladder golf Overhand - handball - fox tails - softball - football Sidearm - Frisbee Back hand - Frisbee	Striking w/feet - Soccer - Ball control - Inside foot - Outside foot - trapping Lead Up Games - cone soccer - one-on-one soccer - soccer tag - 4 goal soccer - 4corner soccer	Striking w/ arms & hands Underhand - Kinball - Newcomb - Gaga - Four-Square - V-ball serve - Four-arm pass - One-bounce V-ball Overhand - - Volleyball serve/drive (beachball/omnikin) - Four-square volleyball (beachball/omnikin) - Fourball knock-out - Neibbling - Dribble knock-out - Relays - Right/Left - Crossover

	Striking w/short implements	Striking w/long implements
	Table Tennis/Pickle Ball	Badminton
	Forehand	Forehand/Backhand
	- grip	- Wall ball
	- serve Backhand	- Partner Toss
	Васклапа	- Line volley Forehand
	- grip	
	Underhand	- grip - serve
	- Serving(pickle ball)	Backhand
	Lead – Up Games	- grip Overhand
	*	
	- Wall ball - Partner Toss	- Serving
	- Line volley	
	- Floor pong	Lead – Up Games
		- Carry the birdie relay
		- Stroking the Bird
	ASSESSMENT	- Badminton Golf SAMPLE CRITERIA
	Fundamental skill checklist for identified	
	Checklist will evaluate key components o	of throwing, At least 80% of the students will demonstrate
	catching, and striking as effectively used	in modified competency in throwing, catching, and striking based on scores on skill checklists specific to identified
	game play.	modified activity.
PE.6.MS.1.2: Integrate locomotor and	Throwing – distance, accuracy, to stationa	ary target, to moving target
manipulative skills with partner, in small-group, and in small-sided game	Overhand (flag football, softball/baseball,	, team handball)
situations.		
	Underhand (bocce, bowling, cornhole, Fri	isbee games, ladder goll, tag rugby)

	Catching/collecting	
	Hands - object above waist, object below waist, object rolling, while moving, Frisbee, Kinball Feet/Knees – trapping, juggling (soccer)	
	Kicking – distance, accuracy, grounded object, held object	ct, (flag football, soccer)
	Striking	
	• With body parts (basketball, handball, volleyball	, soccer, Kinball)
	• With short/long implements (badminton, cricket, tennis)	floor hockey, pickle ball, softball/baseball, table tennis,
	• Forehand, backhand, overhand, underhand, and o	overhead
	Sport specific skills	
	Game play start with 1 v 1, 2 v 2, 3 v3, etc.	
	ASSESSMENT	SAMPLE CRITERIA
	Fundamental skill checklist for identified activity. Checklist will evaluate key components of throwing, catching, and striking as effectively used in modified game play.	Expectation: At least 80% of the students will demonstrate competency in throwing, catching, and striking based on scores on skill checklists specific to identified modified activity.
PE.6.MS.1.3: Explain the importance of practice to improve skill level.	Posters Group work Homework Checklist looking for improvement	
PE.6.MS.1.4: Use movement combinations in rhythmic activities.	 Tumbling sequencing and combining skills through weight transfer (jumping/landing, rolls – log, forward, backward, shoulder) step-like actions (cartwheel, round-off, square-off, front/back walkover) balance into tumbling (headstand to forward roll) 	
	 Dance line dance (electric slide, cha-cha slide, cupid shuffle, Cleveland shuffle, down south shuffle) 	

- square dance (promenade, elbow turn, do-sa-do, allemande right)
- folk dance
- multicultural dance

Movement Concepts	6. MC		
Essential Standard	Understand concepts, principles, strategies and tactics that apply to the learning and performance		
	of movement.		
Unpacking			
What does this standard mean that	a student will know and be able to do?		
The student applies movement conce	pts and principles to the learning and development of motor skills. The student is expected to:		
• Know that appropriate practic	e in static and dynamic setting, attention, and effort are required when learning movement skills;		
• Make appropriate changes in	performance based on feedback to improve skills; and		
• • • •	opriate for learning skills such as whole/part/whole, shorter practice distributed over time is better than g is best in game-like conditions.		
Clarifying Objective	Unpacking		
Clarifying Objective	What does this objective mean that a student will know and be able to do?		
PE.6.MC.2.1: Apply principles of	Repetition of skill until it becomes habit:		
practice and conditioning that enhance	 Forearm pass vs overhead pass or drive in volleyball 		
movement performance.	• Finger tips up vs finger tips down when fielding softball/baseball, catching football		
	 Appropriate use of backhand, overhand, underhand, hammer throw in Frisbee games 		
	 Appropriate use of bounce pass, chest pass, and overhead pass in basketball 		
	 Appropriate use of forearm, backhand, drive, clear, drop in badminton 		
	• Appropriate use of close dribble, loose dribble, acceleration, deceleration in soccer.		
	• Appropriate use of inside of foot, outside of foot and instep to control and pass the ball in soccer.		
PE.6.MC.2.2: Explain the mechanics	• Use information from a variety of sources to improve performance such as feedback from a peer and		
of various skills or sequences of movement to improve performance.	published documents.		
novement to improve performance.	• Explore personal wellness by gathering information, considering alternatives and consequences that accompany such choices.		
	• Recognize the general characteristics of movement that can be applied to specific settings such as moving		
	to open space or speeding up or slow down to intercept an object.		

	• Use basic understanding of the knowledge of offensive and defensive strategies in activity settings.	
	ASSESSMENT	SELECTION CRITERIA
	Given a skill checklist specific to the activity, students will serve as peer evaluator using the instrument provided for both a pre and post test. Based on the peer evaluation, students will plan a program for improvement.	Expectation: At least 80% of the students will achieve the acceptable level on the program improvement plan based on the scoring rubric for the improvement plan. At least 70% will demonstrate skill improvement on the post skill evaluation.
PE.6.MC.2.3: Explain when and why to use strategies and tactics within game play.	 Moving into open space Movement to get open - Pick and roll, give and g Man-to-man vs zone defense Defensive positioning Speeding up, slowing down to intercept an object 	
PE.6.MC.2.4: Use information from a variety of sources, both internal and external, to guide and improve personal health.	 Identify community resources for physical activit Identify community resources for nutrition 	ty

Health-	Related Fitness	6.HF
Goal 3	Understand the importance of achieving and maintaining a health-enhancing level of physical fitness.	
Unpacking		
What does	this standard mean that a student will know and be able to do?	
Students are	expected to achieve and maintain an acceptable level of health-related fitness.	

Essential Standard	Unpacking What does this objective mean that a student will know and be able to do?	
PE.6.HF.3.1 Apply strategies that result in the achievement of gender-	Participate in a physical fitness assessment and develop a plan for improvement.	
and age-related standards on approved	ASSESSMENTS:	SAMPLE CRITERIA:
fitness assessments.	PE.6.HF.3.2: Use a variety of self-paced aerobic activities, keeping in the appropriate target heart rate zone/perceived exertion levels, including cool-down and appropriate post-activity stretching.	PE.6.HF.3.3: Evaluate personal fitness programs in terms of the basic principles of training.
PE.6.HF.3.2: Use a variety of self- paced aerobic activities, keeping in the appropriate target heart rate zone/perceived exertion levels, including cool-down and appropriate post-activity stretching.	 Identify opportunities in the school and community for regular participation in physical activity; Participate in moderate to vigorous health-related physical activities on a regular basis; Establish and monitor progress toward appropriate personal fitness goals in each of the components of health-related fitness such as personal logs, group projects, and no space/or criterion referenced tests; and Identify and know how to use technological tools used for measuring and monitoring fitness parameters such as computer programs, heart rate monitors, skin-fold calipers, and impedance testing equipment. 	
	ASSESSMENTS:	SAMPLE CRITERIA:
	Students will self-monitor their heart rate (heart rate monitors, taking pulse rates, or other forms of assessment) while participating warm-ups, activity, and cool down. Students will maintain a heart rate log and record their heart rates at least three times during class.	Expectation: At least 50% of the students will reach the appropriate heart rate zone at least once during the class period. At least 70% of the students will consistently complete workouts as evaluated by teacher-designed rubric.
PE.6.HF.3.3: Evaluate personal fitness programs in terms of the basic principles of training.	Sets realistic physical activity goals and strive to attain them through participation in physical activity of his or her choosing. Identify opportunities in the school and community for regular participation in physical activity (documentation of heart rate, perceived exertion, and include warm up and cool down through one of the following: Journal Contract Pedometers Heart rate monitors Describe the effects of aerobic exercise on the heart and overall health; Analyze effects of exercise on heart rate through the use of manual pulse checking and recovery rates, heart rate monitors, perceived exertion scales, and/or computer generated data; 	

ASSESSMENTS:	SAMPLE CRITERIA:
Students will complete a fitness plan following the	Expectation:
assigned outline. The fitness plan must include all	At least 90% of the students will score at the acceptable
elements in FITT.	or above levels based on a teacher designed rubric on
	their fitness plan.

Personal/Social Responsibility 6.PR		
Essential Standard	Use behavioral strategies that are responsible and enhance respect of self and others and value activity.	
Unpacking		
What does this standard mean that	t a student will know and be able to do?	
The learner will demonstrate respon- are expected to:	sible personal and social behavior that respects self and others in physical activity settings. The students	
• Appreciate the aesthetic and	creative aspects of skilled performance in others and self.	
 Make conscious decisions ab Utilize time effectively to co Work cooperatively and procession 	out playing within the rules, procedures, and etiquette of a game or activity.	
Clarifying Objective	Unpacking What does this objective mean that a student will know and be able to do?	
PE.6.PR.4.1: Use appropriate strategies to seek greater independence from adults when completing assigned tasks.	 Participate in establishing rules, procedures, and etiquette that are safe and effective for specific activity situations; Adhere to deadlines: Officiating techniques: and Game officiating 	
PE.6.PR.4.2 : Use well-developed cooperation skills to accomplish group goals in both cooperative and competitive situations.	 Identify and follow rules while playing sports and games; Accept decisions made by game officials such as student, teachers, and officials outside the school; Accept successes and performance limitations of self and others, exhibit appropriate behavior responses, and recognize that improvement is possible with appropriate practice; and Modify games/activities to improve the game/activity. 	

	ASSESSMENT	SAMPLE CRITERIA
	Students, in small groups, will develop a personal responsibility contract based on Hellison's Personal Responsibility Model with their group. They will use the contract to guide their behavior in the group. Students will participate in team building activities and evaluate the effectiveness of their contract.	Expectation: There will be 95% compliance with the student created personal responsibility contracts. Rubric used for assessments of implementation of the personal contract could be based on Hellison's model.
PE.6.PR.4.3 : Analyze conflicts that arise in competitive activities to determine the most appropriate ways of resolving the conflicts.	 Handle conflicts that arise with others without con- Peer mediation Expectations for dealing with rule violations Expectations for dealing with discrepancies 	nfrontation;

Grade 7

Seventh grade students apply similar concepts from one sport or movement setting to another. Students can observe another individual's performance and notice key elements for success. At this grade level, students participate in physical activity both in and out of school while maintaining a healthy level of fitness as their bodies grow and change. Their knowledge of safety and the ability to manage their own behavior is reinforced. Instruction is directed more toward encouraging the incorporation of physical activity into a daily routine and less toward fundamental skill development.

Motor Skill	7. MS
Essential Standard	Apply competent motor skills and movement patterns needed to perform a variety of physical
	activities.
Unpacking	
What does this standard mean	n that a student will know and be able to do?
The student demonstrates comp	betency in movement patterns and proficiency in a few specialized movement forms. The student is expected to:
Coordinate movements	with teammates to achieve team goals;
Demonstrate appropriate	e relationships to an opponent in dynamic game situations such as staying between opponent and goal and
moving between oppone	ent and the ball;
Demonstrate appropriate	e speed and generation of force such as running sprints, running distance, throwing a disc, jumping, kicking;
• Perform selected folk, c	ountry, square, line, creative, and/or aerobic dances;
• Design and perform seq	uences of dance steps/movements in practiced sequences with intentional changes in speed, direction, and flow;
• Demonstrate, without cu	ue, critical elements in specialized skills related to sports such as overhand throw for distance/force, serving and
bumping, volleyball, she	ooting a basketball, shooting a lay-up, forehand and backhand, striking with a racket or club, or batting;
Combine skills compete	ently to participate in modified versions of team and individual sports; and
Demonstrate introductor	ry outdoor pursuit skills such as backpacking, rock climbing, orienteering, hiking, canoeing, cycling, or ropes
courses.	

Clarifying Objective	Unpacking
Charling Objective	What does this objective mean that a student will know and be able to do?
PE.7.MS.1.1: Execute complex	THROWING & CATCHING - Progression skill is taught to the students. Underhand \rightarrow Overhand \rightarrow Side
combinations of movement specific to	arm \rightarrow Back hand \rightarrow Toward stationary targets \rightarrow Moving targets \rightarrow Incorporate into small sided games/activities
game, sport, or physical activity	\rightarrow Sport Ed Model in which teamwork, strategies, etc. are used within actual game settings.
settings games in at least one of the	STRIKING WITH BODY PARTS - Progression skill is taught to the students.
following activities or compositions:	Feet \rightarrow Arms/Hands \rightarrow Underhand \rightarrow Overhand \rightarrow Toward stationary targets \rightarrow Moving targets \rightarrow Incorporate

aquatics, team sports, individual sports, dual sports, outdoor pursuits, self- defense, dance and gymnastics.	 game settings. Feet: Kicking → kicking stationary object → kicking moving object → punting I* Progression: Stationary kicking toward stationary object → stationary kicking toward moving target 2nd Progression: Player moving and kicking to stationary target → Player moving and kicking to a moving target Arms/Hands: 1 hand underhand → 2 hand underhand→ 2 hand overhead → 1 hand overhand [all of the above can probably be done with stationary player, moving player, stationary target, moving target] striking with 1 hand underhand against a stationary object (serve) → 2 hand underhand to a stationary object (forearm pass) → 2 hand underhand to a moving target (forearm pass) → 2 hand underhand to a moving target (forearm pass) → 2 hand overhead to a stationary target (set) → 1 hand overhand stationary (overhand serve) → 1 hand moving player and object (hit/kill/spike) Arms/Hands - dribbling: 1 hand stationary → 1 hand moving → 1 hand non-dominant hand stationary → 1 hand non-dominant hand moving → alternating hands stationary → alternating hands moving STRIKING WITH IMPLEMENTS Progression skill is taught to students Striking with short implement → triking with short implement forehand striking with short implement forehand striking with implement overhand striking with long implement overhand COMBINING SKILLS Pass from dribble (basketball, soccer, floor hockey team handball) Pivot and pass (basketball, football, Frisbee games, lacrosse, team handball) Catch, pass/shoot (basketball, floor hockey, soccer, team handball) Collect and throw (baseball/softball, basketball, lacrosse, soccer, team handball) Give and go (basketball, floor hockey, soccer, team handball) Collect and throw (baseball/softball, basketball, lacrosse, soccer, team handball) Group passing w/defenders Partner pass and receive 			
PE.7.MS.1.2: Illustrate fundamental motor skills and complex skills that contribute to movement proficiency in small sided game situations.	<u>Throwing/Catching</u> Small Sided Games Underhand - Ladder golf - bocce - cornhole - tag rugby Overhand - handball games	Striking w/Body Parts Small Sided Games Feet - Soccer - One-on-one soccer - Soccer tag - 4 corner soccer - 2-on-2 soccer (no goalie) - 3-on-3 soccer (no goalie) Arms/Hands	<u>Striking w/Implements</u> Small Sided Games <u>Table Tennis/Pickle Ball</u> Forehand - grip - serve Backhand - grip	

Middle School Physical Education Unpacked Content

 flicker football softball (roller bat) Sidearm Ultimate Frisbee Back hand Ultimate Frisbee 	Small Sided Games Underhand - Gaga - Four-Square - V-ball underha - One-bounce V - Prison V-ball - Queen/King C Overhand - Four-square V - V-ball set Dribbling - Right/Left - Crossover - Behind back - Spin - Between leg - Two-ball - Dribble knock - Relay	- ball - Partner Toss - Line volley ourt - Floor pong - Cut throat -ball -ball <u>Badminton</u> Forehand - grip - serve Backhand - grip Overhand - Serving
ASSESSM	ENT	- Bird in the Hoop SAMPLE CRITERIA
individual and dual sport activities. A rubric will be used to assess student effective use of fundamental movement skills and movement patterns for teacher		Expectation: At least 80% of the students will be at the competency or above level in one of the three activities selected for evaluation. An analytical rubric will be used for assessments of students.

PE.7.MS.1.3: Execute basic offensive and defensive strategies for an invasion game or net/wall activity.	Man to man Zone Open/closed lanes
PE.7.MS.1.4 : Create movement combinations in rhythmic activities with an emphasis on keeping to the beat of the music.	 Open/closed space Gymnastics/tumbling – create routines combining 3 or more skills keeping to the beat of music (floor exercise, balance beam) Dance – combine basic steps of line dancing to create a line dance Line dance– grapevine, Charleston, cha-cha, slide, hip hop moves Square dance - promenade, elbow turn, do-sa-do, allemande right

Movement Concepts	7.M C
Essential Standard	Understand concepts, principles, strategies and tactics that apply to the learning and performance
	of movement.
Unpacking	
What does this standard mean that	a student will know and be able to do?
The student applies movement concep	ots and principles to the learning and development of motor skills. The student is expected to:
	nat provide practice of selected skills to improve performance such as practice with non-dominant hand, ns, or practice jumps or cartwheels in both directions;
• Identify and apply similar mov	vement concepts and elements in a variety of sport skills such as throwing and tennis serving;
• Describe the importance of goa	al setting in improving skill;
· · ·	rsonal or partner's skill performance;
• Make appropriate changes in p	performance based on feedback;
• Identify and apply basic biome	echanical principles such as lowering the center of gravity and widening the base of support; and
• Use basic offensive and defense	sive strategies while playing a modified version of a sport.
	Unpacking
Clarifying Objective	What does this objective mean that a student will know and be able to do?
PE.7.MC.2.1: Apply concepts from other disciplines, such as physics, to movement skills.	 Newton's Laws of Motion – how do these laws apply to manipulation of an object Activities that involve levers, angles, and trajectory

PE.7.MC.2.2: Contrast information from a variety of sources, both internal and external, in terms of their relevance to guiding, improving, and modifying performance.	 Time – when to start motion for contacting object (speed, pathway, distance) Space – directing object to intended location (batting, volleyball drive/hit/serve, lead pass) Flow – change of direction, acceleration, and deceleration Force – speed and effort needed to direct object (batting, throwing, kicking, pushing) 		
	ASSESSMENT	SELECTION CRITERIA	
	Students will demonstrate the following offensive and defensive skills while participating in modified games: Offensive Skills: Give and Go Fakes (ball/head) Pivots Changing (direction/speed) Defensive Skills: Player to player Reducing size of passing lane	Expectation: At least 80% of the students will be able to use one of the offensive skills to create open space during modified game play. At least 80% of the students will be able to use one of the defensive skills to close open space.	
PE.7.MC.2.3: Apply game strategies and tactics at appropriate times and in appropriate ways.	 Checklist Student coaches (such as in sport education model) Stations with scenarios to create or select strategies/ tactics to use Exergaming opportunities 		
PE.7.MC.2.4: Understand the relationship between ones social life and healthy habits such as physical activity, nutrition, and sleep.	 Explore family traditions Evaluate social activities in a project on healthy habits Record sleep, nutrition, and physical activity 		

Essential Standard	Understand the importance of achieving and maintaining a health-enhancing level of physic			
	fitness.			
Unpacking				
	at a student will know and be able to do? d maintain an acceptable level of health-related fitness			
Students are expected to deme ve an	-	•		
Clarifying Objective	Unpacking What does this objective mean that a student will know	ow and be able to do?		
PE.7.HF.3.1 Use the gender and age	Participate in a physical fitness assessment and develop a			
related health related physical fitness				
standard defined by an approved	ASSESSMENTS:	SAMPLE CRITERIA:		
fitness assessment to self evaluate fitness levels.	Students will participate in pre and post fitness assessments. Based on the pre test, students will set one	Expectation: All students will set an appropriate fitness goal based or		
inness ievels.	personal fitness goal for the end of the grading period.	their pre-assessment. At least 50% of the students will		
	At the end of the grading period, students will use the	achieve their fitness goal based on their post-test scores		
	same fitness assessment to determine if they met their			
	personal fitness goals.			
PE.7.HF.3.2: Analyze data to	Caloric intake/caloric expenditure			
examine the relationship between	 Compare activity to calorie expenditure 			
physical activity and caloric intake.	 Identify effort/intensity as a means to increase cal 	loric expenditure		
PE.7.HF.3.3: Illustrate a variety of	Aerobic / Anaerobic			
training methods.	Isotonic / Isometric / Isokinetic			
	Static / Dynamic			
	Specificity / Progression / Overload / Regularity / Training differences (FITT)			
	ASSESSMENTS:	SAMPLE CRITERIA:		
	In order to meet their identified goals, students develop	Expectation:		
	a physical activity plan that includes aerobic, anaerobic,	At least 80% of the students will submit a plan that		
	interval, and circuit training. Students will develop the	achieves the acceptable level on the teacher developed		
	plan for the grading period and implement the plan for	rubric. At least 50% of the students will successfully		
	improvement outside of the class period.	implement their plan as measured by their post-fitness		
		evaluation and the meeting of their self-identified fitnes		
		goals.		

Essential Standard	Use behavioral strategies that are responsible and enhance respect of self and others and value			
Unpacking	activity.			
	that a student will know and be able to do?			
	sible personal and social behavior that respects self and o	thers in physical activity settings. The students are		
expected to:				
• Invites all students, regard feelings of others during p	lless of ability, race, gender etc., to participate in physical obysical activities.	l activity and displays sensitivity to the needs and		
• Develop strategies to com	municate ideas and feelings.			
 body language 				
o gestures				
• body movements				
• • •	ity as a positive opportunity for social and group interaction	ion to promote a safe school environment.		
	ow self-control by accepting a controversial decision.			
• Seeks out participants with	h and shows respect for a peer with varying skill ability.			
Clarifying Objective	Unpacking What does this objective mean that a student will know and be able to do?			
PE.7.PR.4.1: Contrast between				
ppropriate and inappropriate		• Analyze independent behaviors from the class, recreational opportunities and sporting events;		
trategies to seek greater ndependence from adults when	Checklist of behaviors assessment			
completing assigned tasks.	ASSESSMENT	SAMPLE CRITERIA		
	In small groups, students create a checklist of "fair play"	Expectation:		
	behaviors. After creating the checklist, students identify	All students will sign a "fair play" contract. At the end		
	specific behaviors that they need to work on to become	of the grading period, all students will self-assess how		
	a better teammate and classmate. They sign an individualized "fair play' contract based on their self-	successfully they met the conditions of their contract.		

PE.7.PR.4.2: Contrast between appropriate and inappropriate strategies to communicating ideas and feelings.	 Solve problems in physical activities by analyzing causes and potential solutions; Work cooperatively in a group to achieve group goals in competitive as well as cooperative settings; Accept decisions made by game officials such as student, teachers, and officials outside the school; Use peer interaction positively to enhance personal physical activity and safety such as encourage friends and joins teams
PE.7.PR.4.3 : Understand the role of diversity in physical activity respecting limitations and strengths of members of a variety of groups.	 Cooperation Activities (partner challenges, small group challenges – sport and non-traditional activities) Team building activities eliminating use of body part (sight, hearing, use of arm, use of leg) Challenge Course (low elements, high ropes, climbing wall) Sport Education model – assign specific roles and responsibilities

Grade 8

In Grade 8, although the acquisition of physical fitness and skill development is important, emphasis is placed more on participation for enjoyment and challenge, both in and out of school. Understanding the need to remain physically active throughout life by participating in enjoyable lifetime activities is the basis for eighth grade instruction.

Motor Skill	8. MS		
Essential Standard	Apply competent motor skills and movement patterns needed to perform a variety of physical		
	activities.		
Unpacking			
What does this standard mean	n that a student will know and be able to do?		
The student demonstrates comp	etency in fundamental movement patterns and proficiency in a few specialized movement forms. The student is		
expected to:			
Demonstrate appropriate	e relationships of the body to an opponent in dynamic game situations;		
	e speed and generation of force (i.e., running sprints, running distance, throwing a disc, jumping, or kicking);		
5	 Perform variety of dances; Design and perform sequences of dance steps/movements into practiced sequences with intentional changes in speed, direction, and 		
• Design and perform sequiflow;	dences of dance steps/movements into practiced sequences with intentional changes in speed, direction, and		
• Demonstrate without cue	e critical elements in specialized skills related to sports		
Combine skills compete	ntly to participate in modified versions of team and individual sports; and		
Demonstrate introductor courses.	y outdoor pursuit skills such as backpacking, rock climbing, orienteering, hiking, canoeing, cycling, or ropes		
Clarifying Objective	Unpacking What does this objective mean that a student will know and be able to do?		
PE.8.MS.1.1: Execute proficiency	in • Throwing and catching		

PE.8.MS.1.1: Execute proficiency in	•	Throwing and catching
some complex combinations of	•	Striking with body parts
movement specific to game, sport, or	•	Striking with short and long handed implements
physical activity settings in at least two	•	Balance and weight transfer
of the following activities or	•	On the ball skills
compositions: aquatics, team sports,	•	Pass from dribble (basketball, soccer, floor hockey team handball)
individual sports, dual sports, outdoor	•	Pivot and pass (basketball, football, Frisbee games, lacrosse, team handball)
	•	Give and go (basketball, football, floor hockey, soccer, team handball)
pursuits, self-defense, dance and	•	Catch, pass/shoot (basketball, floor hockey, soccer, team handball)

gymnastics.	 Collect and throw (baseball/softball, basketball, lacrosse, soccer, team handball) Group passing w/defenders Maintaining position of object while avoiding defenders Partner pass and receive 			
	Throwing/Catching	Striking w/Body Pa	arts <u>Striking w/Implements</u>	
	Sport Ed Model Tactical Approach	Sport Ed Model Tactical Approach	Sport Ed Model Tactical Approach	
	 Flag football Softball Lacrosse Disc Golf Ultimate 	<u>Feet</u> - Soccer - Socci - Speedball - Gaelic Foo - Tag Rugby <u>Arms/Hands</u> - Volleyball - Basketball		
PE.8.MS.1.2: Analyze fundamental motor skills and specialized skills that contribute to movement proficiency in small sided game situations.				
	ASSESSMENT		SAMPLE CRITERIA	
	Students will participate in small- individual and dual sport activities used to assess student effective us movement skills and movement pa identified activities. For example,	s. A rubric will be e of fundamental atterns for teacher	Expectation: At least 80% of the students will be at the competency or above level in two of the three activities selected for evaluation. An analytical rubric will be used for assessments of students.	

	students will be assessed on their ability to execute the forehand and backhand strokes. In addition, students will be assessed on their shot selection based on the most effective tactic or strategy used during game play and their ability to move the opponent around the court. Assessments will be completed on teacher selected activities with at least three activities being evaluated per year.	
PE.8.MS.1.3: Apply basic strategy and tactics that contribute to successful participation.	t contribute to successful small sided games (e.g. stays between opponent and goal, moves between opponent and goal, hits ob	
	ASSESSMENT	SAMPLE CRITERIA
	Students will demonstrate the following offensive and defensive skills while participating in modified games: Offensive Skills: Give and Go Fakes (ball/head) Pivots Changing (direction/speed) Screen Pick & roll Defensive Skills: Player to player Reducing size of passing lane Maintaining "triangle" with ball, opponent, and goal.	Expectation: At least 80% of the students will be able to use two offensive and two defensive skills during modified game play.
PE.8.MS.1.4: Use movement combinations in rhythmic activities with an emphasis on keeping to the beat of the music.	 Gymnastics/tumbling – create routines combining 5 or more skills keeping to the beat of music (floor exercise, balance beam) Dance – combine basic steps of line dancing to create a line dance Line dance – grapevine, Charleston, cha-cha, slide, hip hop moves Square dance - promenade, elbow turn, do-sa-do, allemande right 	

Essential Standard	Understand concepts, principles, strategies and ta of movement.	nctics that apply to the learning and performance
Unpacking What does this standard mean that a s	student will know and be able to do?	
Clarifying Objective	Unpacking What does this objective mean that a student will know and be able to do?	
PE.8.MC.2.1: Integrate increasingly complex discipline-specific knowledge, such as biomechanics, with movement skills.	 ine-specific Torque (how to generate, change) Levers (length, speed, force generated) 	
	ASSESSMENT	SELECTION CRITERIA
	Using teacher created worksheets, students (alone, with a partner, or in small groups) will identify various scientific principles and describe how these principles apply to human performance. For example, how the length of a racket affects accuracy and power in various striking sports or how the line of gravity affects balance for various gymnastics skills.	Expectation: At least 80% of the students will score at the acceptable level or above on all worksheets. The acceptable level is defined as 70% of the answers are correct.
PE.8.MC.2.2: Compare movement concepts and principles and critical elements of activity of performances representing different levels of skill.	 Students perform peer observations to identify ex Students perform peer observations to assess skil 	vidence of critical elements included in skill performance l level.

PE.8.MC.2.3: Integrate strategies and tactics within game play.	Examines and puts into practice strategies (e.g strengths and weaknesses individually and as a team) and tactics (offensive and defensive) in modified/small sided games and game play.	
	ASSESSMENT	SELECTION CRITERIA
	Students will participate in full- sided games and activities effectively using offensive and defensive strategies. Teachers will create activity specific analytical rubrics to assess students' effect use of defensive and offense tactics during game play. At least one dual/individual sport activity and one team sport activity must be evaluated.	Expectation: At least 80% of the students will be at the competency or above level in one individual and one team sport activity. An analytical rubric will be used for assessments of students.
PE.8.MC.2.4: Generate complex movement concepts that can be used to refine learned skills and to acquire new advanced skills.	 Students use knowledge of physics and biomechanics to refine skills Students are presented with tactical problems to determine skill needed to improve, refine, acquire skill needed for success. 	

Health-Related Fitness		8.HF
Essential Standard	Understand the importance of achieving and maintaining a health-enhancing level of physical	
	fitness.	
Unpacking		
What does this standard mean tha	t a student will know and be able to do?	
Students are expected to achieve and	maintain an acceptable level of health-related fitness	
Clarifying Objective	Unpacking	
Clarifying Objective	What does this objective mean that a student will know	ow and be able to do?
PE.8.HF.3.1: Evaluate progress	Participate in and evaluate your fitness scores and develop	p a plan for progress towards fitness standards/goals in the
toward achieving health-related	5 fitness components.	
fitness standards, using the results to		
make improvements.	ASSESSMENTS:	SAMPLE CRITERIA:
	Students will participate in pre and post fitness	Expectation:
	assessments. Based on the pre test, students will set at	All students will set appropriate fitness goals based on
	least two fitness goals for the end of the grading period.	their pre-assessment. At least 70% of the students will

	At the end of the grading period, students will use the same fitness assessment to determine if they met their	achieve their fitness goals based on their post-test scores.
	personal fitness goals.	
PE.8.HF.3.2: Summarize the potential short and long-term physical, social, and emotional impacts of physical activity as a positive lifestyle choice.	Explores a variety of new activities for personal interest in and out of the Physical Education setting.Describes the short and long term benefits of regular participation in physical activity (e.g., stress management, positive self-image)	
	ASSESSMENTS:	SAMPLE CRITERIA:
	Students write an essay based on teacher created guidelines. The essay will include a description of physical activity impacts on individual wellness and longevity. Students will support their comments with cited research from appropriate sources.	Expectations: At least 90% of the students will score at the acceptable or above level on a teacher created rubric for the essay. Rubric will include content requirements, use of research to support description, and effective written communication.
PE.8.HF.3.3: Use a variety of resources to assess, monitor, and improve personal fitness.	Participate in health enhancing levels of physical activity on a daily basis (e.g. pedometers, heart rate monitors, fitness journals). Participate in a progression of activities that will maintain or improve personal fitness levels.	
	ASSESSMENTS:	SAMPLE CRITERIA:
	 Students will create a fitness portfolio that will include: 1) Pre/post test fitness assessment results. 2) At least three fitness goals based on pre assessment results. 3) A fitness plan for the achievement of the self-identified goals. 4) A completed activity log for at least a 6 week period. 5) A plan for monitoring progress which could include heart rate monitors, pedometers, weight training logs, software programs, diet logs, etc. 	Expectations: All students will maintain a fitness portfolio. At least 70% will achieve their self-identified fitness goals. At least 80% of the students will achieve the acceptable or above levels on their portfolio based on a teacher created analytical rubric.

Essential Standard	Use behavioral strategies that are responsible and enhance respect of self and others and value activity.
Unpacking	v
What does this standard mean th	nat a student will know and be able to do?
• Willingly join others of div	erse culture, ethnicity, and gender during physical activity.
• Work cooperatively with pe	eers of differing skill to promote a safe school environment.
• Recognize causes and then setting.	demonstration potential solutions to issues as related to a safe school environment and the physical activity
Controversial decisiSafe areas of play	ons
• Work cooperatively with a	group to achieve group goals in competitive as well as cooperative settings.
• Display empathy to the feel	lings of others during physical activities.
• Recognize the diversity and	l/or different cultures differences in participation in physical activity.
• Recognize the diversity and	l/or different cultures differences in participation in physical activity.
Recognize the diversity and Clarifying Objective	
Clarifying Objective PE.8.PR.4.1: Analyze a variety of	 d/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? • Students analyze various scenarios to determine appropriate safety techniques and choices made.
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine	 d/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? • Students analyze various scenarios to determine appropriate safety techniques and choices made. • Students analyze various situations to determine the appropriate response that best demonstrated good
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine appropriate safety, ethics, and the	 I/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship.
	 d/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship. Students officiate games and activities and make appropriate calls during game play.
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine appropriate safety, ethics, and the	 I/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship.
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine appropriate safety, ethics, and the form of social interaction. PE.8.PR.4.2: Exemplify well-	 I/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship. Students officiate games and activities and make appropriate calls during game play. Demonstrate conflict resolution skills; importance of positive attitude, sportsmanship, etiquette, fair play, and support to teammates and opponents whether you win or lose during group physical activity. Work cooperatively with a group to achieve group goals in competitive, as well as, cooperative setting
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine appropriate safety, ethics, and the form of social interaction. PE.8.PR.4.2: Exemplify well- developed cooperation skills to	 I/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship. Students officiate games and activities and make appropriate calls during game play. Demonstrate conflict resolution skills; importance of positive attitude, sportsmanship, etiquette, fair play, and support to teammates and opponents whether you win or lose during group physical activity. Work cooperatively with a group to achieve group goals in competitive, as well as, cooperative setting (small- sided/modified games)
Clarifying Objective PE.8.PR.4.1: Analyze a variety of settings and situations to determine appropriate safety, ethics, and the form of social interaction.	 I/or different cultures differences in participation in physical activity. Unpacking What does this objective mean that a student will know and be able to do? Students analyze various scenarios to determine appropriate safety techniques and choices made. Students analyze various situations to determine the appropriate response that best demonstrated good sportsmanship. Students officiate games and activities and make appropriate calls during game play. Demonstrate conflict resolution skills; importance of positive attitude, sportsmanship, etiquette, fair play, and support to teammates and opponents whether you win or lose during group physical activity. Work cooperatively with a group to achieve group goals in competitive, as well as, cooperative setting

PE.8.PR.4.3 : Compare factors in different cultures that influence the choice of physical activity and nutrition.	 Research popular sports/activities in other cultures. Research physical activity and sport in various countries and impact on culture. Compare findings to the United States view of physical activity/sport. Compare various physical activities and sports that are popular in various parts of the United States.
--	---