K-2 Physical Education

Course Description:

The K-2 physical education program focuses on skill development. In each of the units of the course the students will learn a set of skill necessary for general physical well being. The students will be asked to describe, preform, and explain each of the skills taught. Upon completing second grade, each student will be proficient in the skills taught, and be prepared for the more advanced skills encountered in third grade.

Suggested Course Sequence

Unit 1: Balance: 3 weeks Unit 2: Traveling: 3 weeks

Unit 3: Dodging, Fleeing and Chasing: 3 weeks

Unit 4: Throwing: 4 weeks Unit 5: Catching: 4 weeks

Unit 6: Jumping and Landing: 3 weeks

Unit 7: Kicking: 4 weeks Unit 8: Volleying: 4 weeks

Unit 9: Physical fitness: 5 weeks

Unit 10: Cooperative Games: 4 weeks

Content Area:	Physical Education

Unit Title: 1. Balance
Grade Level: K-2

Unit Summary:

Balance is defined as the ability to evenly distribute ones weight, maintaining the center of gravity over the base(s) of support. In this unit students will participate in a variety of activities displaying balance and body control maintaining balance in both static (stationary), and dynamic (moving) situations.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century

Themes and Skills:

- CRP 1. Act as a responsible and contributing citizen and employee.
- CRP 3. Attend to personal health and financial well-being.
- CRP 4. Communicate clearly and effectively and with reason.
- CRP 6. Demonstrate creativity and Innovation
- CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.
- CRP9. Model integrity, ethical leadership and effective management.
- CRP 12. Work productively in teams while using cultural global competence.

How do we evenly distribute our weight over our base of

Learning Targets			
Standards (Cont	Standards (Content and Technology):		
CDI#	Chahamanh		
CPI#:	Statement:		
CCCS 2.5.2.A.1	2.5.2.A.1 Explain and perform movement skills with developmentally appropriate control in isolated settings and applied settings.		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow while	moving in personal and general space at different	
	levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm, or musical style.		
CCCS 2.5.2.A.4	Correct movement errors in response to feedback.		
CCCS 2.5.2.C.2	2.C.2 Demonstrate basic activity and safety rules and explain how they contribute to a safe active environment.		
8.1.P .E.1	Use the Internet to explore and investigate questions with a teacher's support.		
8.1.2.E.1	1.2.E.1 Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1	3.2.2.B.1 Identify how technology impacts or improves life.		
8.2.2.C.1	Brainstorm ideas on how to solve a problem or build	d a product.	
Unit Essential Q	uestion(s):	Unit Enduring Understandings:	
l			

Students will recognize their ability to balance

	support?	in and out of the gym.
•	How does balance affect our ability to move safely?	

Unit Learning Targets/Objectives:

Students will...

- Be able to define balance
- Be able to show proficiency in both static and dynamic balance.
- Be able to show proficiency in balancing at different levels.
- Be able to mount and dismount an apparatus while supporting their body weight in their feet (i.e. a balance beam).
- Demonstrate the ability to mount and dismount an apparatus while supporting their body weight with their hands (i.e. parallel bars).

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials (copy hyperlinks for digital resources):

Appropriate physical education equipment.

Modifications:

- Special Education Students
 - Follow IEP modifications and accommodations
- English Language Learners
 - Rephrase questions when necessary
 - Allow extend time to answer questions

- At-Risk Students
 - Consult with classroom teacher(s)
 - Follow I&RS procedure and action plan
- Gifted and Talented Students
 - Provide extension activities

	Lesson Plans	_
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
	Students will demonstrate the ability to balance while static at	1 day
Static	different levels.	!
Balance		
Dynamic	Students will demonstrate the ability to balance while moving at	1 day
balance	different levels.	
	Students will demonstrate the ability to balance on an apparatus	1 day
Balancing	with their bodyweight in their feet	
on an		
apparatus.	Students will demonstrate the ability to balance on an apparatus	
	with their bodyweight in their hands.	
1		·

Teacher Notes:

Additional Resources

Click links below to access additional resources used to design this unit:

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21st CENTURY GLOBAL SKILLS

Unit Overview

Content Area: Physical Education

Unit Title: 2. Traveling

Grade Level: K-2

Unit Summary: Simply put, traveling is moving from one location to another (point a to point b). In this unit students will explore a variety of ways (walking, running, skipping, galloping etc.), and speeds to travel. Students will participate in games and activities to become proficient in traveling safely through a predetermined space.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global

competence.

Learning Targets			
Standards (Content and Technology):			
	-		
CPI#:	Statement:		
CCCS 2.5.2.A.1	Explain and perform movement skills with de	evelopmentally appropriate control in isolated settings and	
	applied settings.		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow	wwhile moving in personal and general space at different	
	levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm,	or musical style.	
CCCS 2.5.2.A.4	Correct movement errors in response to feed	lback.	
CCCS 2.5.2.B.1	Differentiate when to use competitive and cooperative strategies in games, sports, and other		
	movement activities.		
CCCS 2.5.2.B.2	Explain the difference between offense and defense.		
CCCS 2.5.2.B.3	Determine how attitude impacts physical performance.		
CCCS 2.5.2.B.4	Demonstrate strategies that enable team members to achieve goals.		
CCCS 2.5.2.C.1	Explain what it means to demonstrate good sportsmanship.		
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules and explain how they contribute to a safe active environment.		
8.1.P .E.1	Use the Internet to explore and investigate questions with a teacher's support.		
8.1.2.E.1	Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1	Identify how technology impacts or improves life.		
8.2.2.C.1	Brainstorm ideas on how to solve a problem	or build a product.	
Unit Essential Q	uestion(s):	Unit Enduring Understandings:	
• What are th	 What are the effects when objects move through Movement in personal and open space require an 		

Unit Learning Targets/Objectives:

Students will...

space?

- Identify the difference between open space and personal space.
- Successfully perform a variety of locomotive movements.

How does one move safely through space?

Demonstrate the ability to move safely through the playing area.

Evidence of Learning

understanding of appropriate boundaries

of effects (e.g. speed, level, rhythm)

• Different movements through space create a variety

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for

digital resources):

Appropriate physical

education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans			
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)	
Name/Topic			
	Students will be able to	1 day	
Open space	differentiate between		
vs. persona	personal space, and open		
space	space.		
	Students will demonstrate		
	the ability to move safely in		
	open space by avoiding their		
	classmates' personal space.		
	Students will demonstrate	3 days	
Locomotive	the ability to correctly walk,		
skills	run, skip, gallop, hop and		
	leap.		

Teacher Notes:

Additional Resources

Click links below to access additional resources used to design this unit:

Content Area: Physical Education

Unit Title: 3. Dodging, Fleeing, and Chasing

Grade Level: K-2

Unit Summary: Dodging, fleeing and chasing is the ability to avoid being hit with and object, avoid being caught or tagged by someone giving chase, and catching or tagging someone the student is chasing. In this unit Students will participate in games and activities to improve their ability to avoiding being stuck by and object (dodging), avoiding being caught by someone giving chase (fleeing), and catching peers who are fleeing (chasing).

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial wellbeing.

CRP 4. Communicate

clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productively in teams while using cultural global competence.

Learning Targets				
Standards (Content and Technology):				
CPI#:	Statement			
CCCS 2.5.2.A.1	Explain and	d perform movement skills with developmentally appropriate control in isolated settings		
	and applied			
CCCS 2.5.2.A.2		te changes in time, force, and flow while moving in personal and general space at different		
		ctions, ranges, and pathways.		
CCCS 2.5.2.A.3	•	changes in tempo, beat, rhythm, or musical style.		
CCCS 2.5.2.A.4		ovement errors in response to feedback.		
CCCS 2.5.2.B.1		te when to use competitive and cooperative strategies in games, sports, and other		
	movement			
CCCS 2.5.2.B.2	•	difference between offense and defense.		
CCCS 2.5.2.B.3		how attitude impacts physical performance.		
CCCS 2.5.2.B.4	Demonstra	te strategies that enable team members to achieve goals.		
CCCS 2.5.2.C.1	CCS 2.5.2.C.1 Explain what it means to demonstrate good sportsmanship.			
CCCS 2.5.2.C.2 Demonstrate		te basic activity and safety rules and explain how they contribute to a safe active		
	environme			
8.1.P .E.1	Use the Int	ernet to explore and investigate questions with a teacher's support.		
8.1.2.E.1		Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1		Identify how technology impacts or improves life.		
8.2.2.C.1		Brainstorm ideas on how to solve a problem or build a product.		
Unit Essential Question(s):		Unit Enduring Understandings:		
How can we avoid		It takes level and movement changes to avoid being struck.		
getting struck by an		• It takes changes in pace and direction to capture and avoid capture by an opponent.		
object?				
 What movements will 				
make us the most				
successful in avoiding				
being captured or				
capturing an				

opponent?

Unit Learning Targets/Objectives:

Students will...

- Be able to avoid being stuck by an object
- Be able to avoid being caught by someone giving chase.
- Be able to stalk and capture an opponent.

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for

digital resources):

Appropriate physical

education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

		Lesson Plans
Lesson	Lesson	Time frame (day(s) to complete)
Name/Topic	Objective(s)	
	Students will	1 day
Moving	demonstrate	
safely in	the ability	
space	identify	
	ways to	
	avoid	
	collisions	
	with their	
	classmates,	

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21st CENTURY GLOBAL SKILLS

	and/or	
	obstacles in	
	the playing	
	area.	
Tag Games	Students will	3 days
	demonstrate	
	the ability to	
	dodge, flee	
	and chase	
	while	
	moving	
	safely in the	
	playing area.	
	Students will	
	demonstrate	
	the ability to	
	move at	
	different	
	paces.	
Teacher Note	s:	
Additional Re		
Click links belo	ow to access add	ditional resources used to design this unit:

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21st CENTURY GLOBAL SKILLS

Content Area: Physical Education

Unit Title: 4. Throwing

Grade Level: K-2

Unit Summary: Throwing is the ability to grasp an object with one or both hands, and propelling the object by building momentum; and finishing in a controlled balance position. The three styles of throwing are overhand, underhand, and sidearm. The students will participate in a variety of games and activities to improve their ability to properly and accurately throw and object.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century

Themes and Skills:

an object?

- CRP 1. Act as a responsible and contributing citizen and employee.
- CRP 3. Attend to personal health and financial well-being.
- CRP 4. Communicate clearly and effectively and with reason.
- CRP 6. Demonstrate creativity and innovation
- CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.
- CRP9. Model integrity, ethical leadership and effective management.
- CRP 12. Work productively in teams while using cultural global competence.

	Learning Targets		
Standards (Cont	ent and Technology):		
CPI#:	Statement:		
CCCS 2.5.2.A.1	Explain and perform movement skills with development and applied settings.	ntally appropriate control in isolated settings	
CCCS 2.5.2.A.2	A.2 Demonstrate changes in time, force, and flow while moving in personal and general space at different levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm, or musical style.		
CCCS 2.5.2.A.4	Correct movement errors in response to feedback.		
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules and explain how they contribute to a safe active		
	environment.		
8.1.P .E.1	Use the Internet to explore and investigate questions with a teacher's support.		
8.1.2.E.1	Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1	Identify how technology impacts or improves life.		
8.2.2.C.1	Brainstorm ideas on how to solve a problem or build a	product.	
Unit Essential Q	uestion(s):	Unit Enduring Understandings:	
 Why are appropriate movements essential in accurately throwing Proper body alignments will generate the 			

greatest chance for success when

•	What appropriate movements must we utilize to appropriately		throwing objects.
	throw an object?	•	Building strength and accuracy will generate the greatest chance for success when throwing objects.

Unit Learning Targets/Objectives:

Students will...

- Be able to identify their throwing hand.
- Be able to step with the opposite foot of their throwing hand when preparing to throw.
- Be able to utilize cues to put their bodies in an appropriate position to throw
- Be able to properly and accurately throw an object using all three styles of throwing.

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials (copy

hyperlinks for digital resources):

Appropriate physical education

equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

• At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans		
Lesson Name/Topic	Lesson Objective(s)	Time frame (day(s) to complete)
Identify the throwing hand.	Student will demonstrate the ability to correctly identify their throwing hand.	1 Day
	Students will	

	demonstrate their previous knowledge by attempting to throw with little feedback from the instructor.	
Opposite	Students will	1 day
foot step.	demonstrate the	1 day
ioot step.	ability to step with	
	the opposite foot of	
	their throwing hand	
	in preparation to	
	throw.	
	Students will	
	demonstrate the	
	ability to end in a	
	controlled and	
	balanced position	
	Students will	2 days
Throwing at	demonstrate the	
a target	ability to accurately	
	throw an object at a	
	target	
Teacher Note	s:	
Additional Re		
Click links belo	ow to access additional	resources used to design this unit:

Content Area: Physical Education

Unit Title: 5. Catching

Grade Level: K-2

Unit Summary: Catching is defined as the ability to receive and gain control of an object that has been thrown, kicked, or struck. In this unit students will participate in a variety of games and activities to become proficient at catching a thrown, kicked, batted, or bounced object.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial wellbeing.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical

thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global competence.

Learning Targets			
Standards (Content and Technology):			
CPI#:	Statement:		
CCCS 2.5.2.A.1	Explain and perform movement skills with developmentally appropriate control in isolated settings and		
	applied settings.		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow while moving in personal and general space at different		
	levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm, or musical style.		
CCCS 2.5.2.A.4	Correct movement errors in response to feedback.		
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules and explain how they contribute to a safe active		
	environment.		
8.1.P .E.1	Use the Internet to explore and investigate questions with a teacher's support.		
8.1.2.E.1	Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1	Identify how technology impacts or improves life.		
8.2.2.C.1	Brainstorm ideas on how to solve a problem or build a product.		

Unit Essential Question(s):

- What are the appropriate uses of the body when attempting to catch an object?
- How do the uses of the body change when going from stationary to moving?

Unit Enduring Understandings:

- The use of hands as opposed to the body creates the best chance for success when throwing an object.
- Movement creates an added obstacle to catching an object.

Unit Learning Targets/Objectives:

Students will...

- Be able to catch (gain control of an object) using their hands.
- Be able to catch an object while stationary.
- Be able to catch an object while moving.

Evidence of Learning

Formative Assessments:

Teacher observation Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for
digital resources):
Appropriate physical
education equipment.

Modifications:

• Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans		
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
	Students will demonstrate	1 day
Catching	the ability to catch objects	
with hands	using their hands rather than	
	their bodies.	
Stationary	Students will demonstrate	2 days
catching	the ability to catch objects	
	while stationary	
Dynamic	Students will demonstrate	2 days
catching	the ability to catch objects	
	while they are moving	

Teacher Notes:

Additional Resources

Click links below to access additional resources used to design this unit:

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21st CENTURY GLOBAL SKILLS

Content Area: Physical Education **Unit Title:** 6. Jumping and Landing

Grade Level: K-2

Unit Summary: Jumping and landing is the ability to leave to ground under control, and land in a balanced position. In this unit students will participate in games and activities to improve, and build on their jumping and landing skills. They will preform jumps with both one and two foot take offs. They will also land with both one and two foot landings.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global competence.

Learning Targets Standards (Content and Technology): CPI#: Statement: CCCS 2.5.2.A.1 Explain and perform movement skills with developmentally appropriate control in isolated settings and applied settings. CCCS 2.5.2.A.2 Demonstrate changes in time, force, and flow while moving in personal and general space at different levels, directions, ranges, and pathways. Respond to changes in tempo, beat, rhythm, or musical style. CCCS 2.5.2.A.3 CCCS 2.5.2.A.4 Correct movement errors in response to feedback. CCCS 2.5.2.B.1 Differentiate when to use competitive and cooperative strategies in games, sports, and other movement activities. Explain the difference between offense and defense. CCCS 2.5.2.B.2 Determine how attitude impacts physical performance. CCCS 2.5.2.B.3 CCCS 2.5.2.B.4 Demonstrate strategies that enable team members to achieve goals. CCCS 2.5.2.C.1 Explain what it means to demonstrate good sportsmanship.

CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules and explain how they contribute to a safe active environment.		
8.1.P .E.1		Use the Internet to explore and investigate questions with a teacher's support.	
8.1.2.E.1		Use digital tools and online resources to explore a problem or issue.	
8.2.2.B.1		Identify how technology impacts or improves life.	
8.2.2.C.1		Brainstorm ideas on how to solve a problem or build a product.	
Unit Essential Q	uestion(s):	Unit Enduring Understandings:	
 Why does jumping with two feet create more power and balance? 		Two feet take offs create more power and energy which creates a higher or lower jump	
What obstact than two?	cles arise when landing on one foot rather	 Added balance and stability is needed to land on one foot as opposed to two feet. 	

Unit Learning Targets/Objectives:

Students will...

- Be able to jump using one and two foot take offs.
- Be able to land in a balanced position on one and two feet.
- Be able to successfully jump over a self propelled hula-hoop or rope.
- Be able to successfully jump over a rope propelled by someone other than that student.

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for digital resources):

Appropriate physical

education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students'

permit drawing, as an explanation interests in completing tasks at their level of Accept participation at any level, even one word engagement **Lesson Plans** Time frame (day(s) to complete) Lesson Lesson Objective(s) Name/Topic Students will demonstrate 1 day the ability to jump and land in a balanced position. Students will demonstrate 1 day the ability to jump and land, using one foot at a time, in a balanced position.

Jumping and landing two foot take offs and landings **Jumping** and landing with one foot take offs and landings Students will demonstrate 2 days **Jumping** the ability to show rope. appropriate timing when jumping over a self propelled rope or hula-hoop **Teacher Notes: Additional Resources** Click links below to access additional resources used to design this unit:

Content Area: Physical Education

Unit Title: 7. Kicking

Grade Level: K-2

Unit Summary: Kicking is defined as striking an object with either foot. In this unit students will participate in games and activities to that will improve their ability to strike a stationary and moving object with their feet.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global

competence.

Learning Targets			
Standards (Content and Technology):			
CPI#:	Statement:		
CCCS 2.5.2.A.1	Explain and perform movement skills with de	evelopmentally appropriate control in isolated settings and	
	applied settings.		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow	w while moving in personal and general space at different	
	levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm,	or musical style.	
CCCS 2.5.2.A.4	Correct movement errors in response to feed	dback.	
CCCS 2.5.2.B.1	Differentiate when to use competitive and co	ooperative strategies in games, sports, and other	
	movement activities.		
CCCS 2.5.2.B.2	Explain the difference between offense and of	defense.	
CCCS 2.5.2.B.3	Determine how attitude impacts physical performance.		
CCCS 2.5.2.B.4	Demonstrate strategies that enable team members to achieve goals.		
CCCS 2.5.2.C.1	Explain what it means to demonstrate good	sportsmanship.	
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules a	nd explain how they contribute to a safe active	
	environment.		
8.1.P .E.1	Use the Internet to explore and investigate questions with a teacher's support.		
8.1.2.E.1	Use digital tools and online resources to explore a problem or issue.		
8.2.2.B.1	Identify how technology impacts or improves life.		
8.2.2.C.1	Brainstorm ideas on how to solve a problem or build a product.		
Unit Essential Q	uestion(s):	Unit Enduring Understandings:	
How do we	organize our body position to properly kick	To properly kick, students must follow appropriate	
a stationary	ball?	cues and demonstrate proper eye/hand	
		coordination.	
i			

Unit Learning Targets/Objectives:

moving object?

Students will...

- Be able to properly kick a stationary object
- Be able to properly kick a moving object
- •
- •
- •
- _

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for

digital resources):

Appropriate physical

education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans		
Lesson Name/Topic	Lesson Objective(s)	Time frame (day(s) to complete)
Identifying the kicking	Students will correctly identify their kicking leg.	1 day
leg	Students will practice kicking with little feedback from the instructor to assess their current skill level.	
Kicking a stationary object	Students will demonstrate the ability to correctly kick a stationary object.	2 days
Kicking a moving object	Students will demonstrate the ability to correctly kick a moving object.	2 days

Teacher Notes:

Additional Resources

Click links below to access additional resources used to design this unit:

Content Area: Physical Education

Unit Title: 8. Volleying

Grade Level: K-2

Unit Summary: Volleying is the act of striking an object with one or more body part to propel it in a desired direction. In this unit students will participate in games and activities to become proficient in volleying in an overhand, underhand, and sidearm pattern.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global competence.

Learning Targets Standards (Content and Technology): CPI#: Statement: CCCS 2.5.2.A.1 Explain and perform movement skills with developmentally appropriate control in isolated settings and applied settings. CCCS 2.5.2.A.2 Demonstrate changes in time, force, and flow while moving in personal and general space at different levels, directions, ranges, and pathways. Respond to changes in tempo, beat, rhythm, or musical style. CCCS 2.5.2.A.3 CCCS 2.5.2.A.4 Correct movement errors in response to feedback. CCCS 2.5.2.B.1 Differentiate when to use competitive and cooperative strategies in games, sports, and other movement activities. CCCS 2.5.2.B.2 Explain the difference between offense and defense. CCCS 2.5.2.B.3 Determine how attitude impacts physical performance. CCCS 2.5.2.B.4 Demonstrate strategies that enable team members to achieve goals. CCCS 2.5.2.C.1 Explain what it means to demonstrate good sportsmanship. CCCS 2.5.2.C.2 Demonstrate basic activity and safety rules and explain how they contribute to a safe active environment. 8.1.P.E.1 Use the Internet to explore and investigate questions with a teacher's support. 8.1.2.E.1 Use digital tools and online resources to explore a problem or issue. 8.2.2.B.1 Identify how technology impacts or improves life. 8.2.2.C.1 Brainstorm ideas on how to solve a problem or build a product.

Unit Essential Question(s):

- What body position will give us the greatest chance for a successful volley?
- What obstacles arise when volleying over an obstacle?

Unit Enduring Understandings:

- Proper body positions will give the greatest chance for an accurate volley.
- Volleying over an obstacle adds the dimensions of height to volleying.

Unit Learning Targets/Objectives:

Students will...

- Be able to strike an object accurately to a target.
- Be able to strike an object over an obstacle (i.e. a net)
- Be able to volley an object against a wall, and/or to a partner.

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for digital resources):
Appropriate physical education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

• English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

• At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

• Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans		
Lesson	Lesson Objective(s)	Time frame (day(s) to complete)
Name/Topic		
	Students will demonstrate	1 day
Striking an	the ability to accurately strike	
object	a stationary object.	
	Students will demonstrate	
	the ability to accurately strike	
	moving object.	
Volleying	Students will demonstrate	3 days
	the ability to keep an object	
	in the air using overhand,	
	underhand and sidearm	

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21st CENTURY GLOBAL SKILLS

	movements.	
Teacher Note	s:	
Additional Re	sources	
Click links belo	ow to access additional resources	sused to design this unit:

Content Area: Physical Education

Unit Title: 9. Physical Fitness

Grade Level: K-2

Unit Summary: Physical fitness is defined as a general state of physical well-being. There are five components to

physical fitness (muscular strength, muscular endurance, cardiovascular endurance, flexibility, and body composition). In this unit the students will define the five components as well as participate in activities to improve their overall physical fitness.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global competence.

Learning Targets

Standards (Content and Technology):

CPI#:	Statement:	
CCCS 2.5.2.A.1	Explain and perform movement skills with developmentally appropriate control in isolated settings	

	and applied settings.		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow	w while moving in personal and general space at different	
	levels, directions, ranges, and pathways.		
CCCS 2.5.2.A.4	Correct movement errors in response to feed	dback.	
CCCS 2.5.2.B.2	Explain the difference between offense and	defense.	
CCCS 2.5.2.B.3	Determine how attitude impacts physical pe	rformance.	
CCCS 2.5.2.C.1	Explain what it means to demonstrate good	sportsmanship.	
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules a	and explain how they contribute to a safe active	
	environment.		
CCCS 2.6.2.A.1	Explain the role of physical activity in relation to personal health.		
CCCS 2.6.2.A.2	Explain what it means to be physically fit and	d engage in moderate to vigorous age-appropriate	
	activities that promote fitness.		
CCCS 2.6.2.A.3	Develop a fitness goal and monitor progress toward achievement of the goal.		
8.1.P .E.1		Use the Internet to explore and investigate questions	
		with a teacher's support.	
8.1.2.E.1		Use digital tools and online resources to explore a	
		problem or issue.	
8.2.2.B.1		Identify how technology impacts or improves life.	
8.2.2.C.1		Brainstorm ideas on how to solve a problem or build a	
		product.	
Unit Essential Question(s):		Unit Enduring Understandings:	
Why is it im	portant to be/become physically fit?	Physical fitness is essential to health and wellness.	
What steps need to be taken to become/stay physically		Age appropriate physical activity will build and	
fit?		maintain physical fitness.	

Unit Learning Targets/Objectives:

Students will...

- Be able to define physical fitness as well as the five components of physical fitness.
- Identify which of the components each of the activities they participate in are attempting to improve.

Evidence of Learning

Formative Assessments:

Teacher observation

Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for

digital resources):

Appropriate physical

education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific

Lesson Plans

Consult with Case Managers and follow IEP accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

behavior interventions

- Provide rewards as necessary

• Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson	Lesson Objective(s)	Time frame (day(s) to complete)			
Name/Topic					
Defining	Students will demonstrate	1 day			
Fitness	the ability to define physical				
	fitness.				
	Students will show an				
	understanding of the				
	components of physical				
	fitness.				
Identifying	Students will demonstrate	3 days			
the	the ability to which of the				
components	five components of physical				
of physical	fitness and particular activity				
fitness	or exercise is attempting to				
	improve.				
Teacher Notes:					
Additional Resources					
Click links below to access additional resources used to design this unit:					

Content Area:Physical EducationUnit Title:10. Cooperative Games

Grade Level: K-2

Unit Summary: During cooperative games students must work with one or more peers to complete a given task. During this unit students will participate in activities that will force them to work closely with their classmates. They may be given suggestion as to how to be more successful in a particular game; however many of these activities are purposely vague and open ended leaving students to create their own success.

Interdisciplinary

Connections: The students will be exposed to many scenarios in which they will have to make appropriate choices when it comes to handing emotions. The skills they learn in this unit will connect to each of their other subjects, including the lunch and recess.

21st Century Themes and Skills:

CRP 1. Act as a responsible and contributing citizen and employee.

CRP 3. Attend to personal health and financial well-being.

CRP 4. Communicate clearly and effectively and with reason.

CRP 6. Demonstrate creativity and innovation

CRP 8. Utilize critical thinking and make sense of problems and persevere in solving them.

CRP9. Model integrity, ethical leadership and effective management.

CRP 12. Work productivel in teams while using cultural global competence.

Learning Targets				
Standards (Cont	ent and Technology):			
CPI#:	Statement:			
CCCS 2.5.2.A.1	Explain and perform movement skills with developmentally appropriate control in isolated settings and			
	applied settings.	sveropinentany appropriate control in isolatea settings and		
CCCS 2.5.2.A.2	Demonstrate changes in time, force, and flow while moving in personal and general space at different			
	levels, directions, ranges, and pathways.			
CCCS 2.5.2.A.3	Respond to changes in tempo, beat, rhythm, or musical style.			
CCCS 2.5.2.A.4	Correct movement errors in response to feedback.			
CCCS 2.5.2.B.1	.1 Differentiate when to use competitive and cooperative strategies in games, sports, and other			
	movement activities.			
CCCS 2.5.2.B.2	Explain the difference between offense and defense.			
CCCS 2.5.2.B.3	Determine how attitude impacts physical performance.			
CCCS 2.5.2.B.4	Demonstrate strategies that enable team members to achieve goals.			
CCCS 2.5.2.C.1	Explain what it means to demonstrate good sportsmanship.			
CCCS 2.5.2.C.2	Demonstrate basic activity and safety rules and explain how they contribute to a safe active			
	environment.			
8.1.P .E.1		Use the Internet to explore and investigate questions		
		with a teacher's support.		
8.1.2.E.1		Use digital tools and online resources to explore a		
		problem or issue.		
8.2.2.B.1		Identify how technology impacts or improves life.		
8.2.2.C.1		Brainstorm ideas on how to solve a problem or build a		
		product.		
Unit Essential Q	• •	Unit Enduring Understandings:		
• When is cooperation as a team essential for success?		Cooperating with peers is an essential skill that all		
How can we comprise to solve conflict?		individuals need for life.		
		 It is important to comprise and find solutions when working with peers. 		

Unit Learning Targets/Objectives:

Students will...

- Be able to define cooperate, and give example how to better work with their classmates.
- Be able to successfully complete cooperative tasked with one or more other students.

Evidence of Learning

Formative Assessments:

Teacher observation Students feedback

Summative/Benchmark Assessment(s):

Unit benchmark assessment (typically a game or activity that will check for performance indicators)

Resources/Materials

(copy hyperlinks for digital resources):
Appropriate physical education equipment.

Modifications:

Special Education Students

- Allow errors
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word
- Consult with Case Managers and follow IEP accommodations/modifications

English Language Learners

- Assign a buddy, same language or English speaking
- Allow errors in speaking
- Rephrase questions, directions, and explanations
- Allow extended time to answer questions, and permit drawing, as an explanation
- Accept participation at any level, even one word

• At-Risk Students

- Provide extended time to complete tasks
- Consult with Guidance Counselors and follow I&RS procedures/action plans
- Consult with classroom teacher(s) for specific behavior interventions
- Provide rewards as necessary

Gifted and Talented Students

- Provide extension activities
- Build on students' intrinsic motivations
- Consult with parents to accommodate students' interests in completing tasks at their level of engagement

Lesson Plans				
Lesson Name/Topic	Lesson Objective(s)	Time frame (day(s) to complete)		
Defining cooperate	Students will demonstrate the ability to define cooperate.	1 day		
	Students will demonstrate the ability to show an understanding of cooperative activities.			
	Students will demonstrate the ability to successfully work with one or more other students to complete a task.			
Cooperative activities	Students will demonstrate the ability to successfully	3 days		

	work with one or more				
	students to complete a given				
	tasks.				
	Students will demonstrate the ability to identify strategies that they and their classmates can use to better work with their group.				
Teacher Notes:					
Additional Resources					
Click links below to access additional resources used to design this unit:					