

Course Name:	8th Grade PE		
Credits:	N/A		
Prerequisites:	N/A		
Description:	Students will be able to demonstrate proper techniques and forms, as well as build on teamwork and strategic game play throughout the school year.		
Academic Standards:	NASPE Standards		
Units:	Unit Length:	Unit Standards:	Unit Outcomes:
Team Sports: basketball, volleyball, flag football, soccer	12 weeks	NASPE Standards 1, 2, 3, 4, 5	Students will be able to work on skill progression, build social interactions within a team setting, and develop cognitive as well as psychomotor skills during game-like situations.
Individual Sports: badminton, bowling, disc golf	7 Weeks	NASPE Standards 1, 2, 3, 4, 5	Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Kickball: mat ball, super kickball, ultimate kickball, kickball, long ball	10 Days	NASPE Standards 1, 2, 3, 4, 5	Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Dodging, Chasing, Fleeing: dodgeball, ultimate dodgeball, doctor/doctor, empire mania, Berlin dodgeball, wolf ball, warzone, roadkill, field dodgeball, netball	10 days	NASPE Standards 1, 2, 3, 4, 5	Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Invasion Games: yoshi, pirate ball, capture the flag, steal the ball, wazone	10 days	NASPE Standards 1, 2, 3, 4, 5	Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Fitness Testing	15 days	NASPE Standards 1, 2, 3, 4, 5	Students will be able to monitor fitness progression throughout the year.

Unit: Team Sports	Length: 12 weeks
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Essential Questions: VOLLEYBALL-What is the most common error when it comes to bumping the volleyball? Why is the toss the most important part of the overhand serve? Why is it important to stay low with hands on top of one another rather than interlocked when playing offense and defense? What is the point of a free ball? What purpose does the 10-foot line serve? BASKETBALL-What are the five basic tips when dribbling a basketball? What does BEEF stand for in the shooting method? SOCCER-What's the difference between a direct and indirect kick? What does offsides mean in soccer? What are the different traps used in soccer? What dribbling tips are beneficial for game play situations? FLAG FOOTBALL- Why are passing routes so important? What are the different positions in football and what does each position's job? What does offsides/pass interference mean in football? BASEBALL/SOFTBALL-What does tagging up mean? Where is there always a force out, why? What is the difference between a strike and a ball?	Learning Targets: Students will increase hand-eye coordination when throwing and catching any type of ball. Students will be able to demonstrate teamwork and effective communication during game-like settings. Students will be able to demonstrate understanding as to the history of each sport. Students will be able to demonstrate proper skill technique to throwing, catching, passing, dribbling, shooting, and serving depending on what unit it being taught. Students will demonstrate proper understanding of strategic play when it comes to offense vs defense.
Topic 1: Volleyball	Length: 2-3 weeks
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: bump, set, spike, serve, 10-foot line, kill, tip, drive, block, ace, line violations, net violations, lift, carry
Lesson Frame: Equipment management	We will: learn to properly assemble and set up and take down volleyball nets. I will: follow directions and pay attention to how to properly set-up/take down volleyball nets.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper technique for bumping, setting, spiking, blocking, serve-serve formation, serving.

	I will: demonstrate proper formation when it comes to serving, passing, offense/defense play as well as demonstrate understanding of court boundaries and violations.
Lesson Frame: Lead-Up Games	We will: demonstrate proper understanding of the following games: Blob, Raising the Titanic, One Team Volleyball, Plus One Volleyball, Race to Be the Best, and King/Queen of the Court. I will: demonstrate proper passing form, serving form, spiking form, and blocking form. I will also demonstrate proper understanding of the lead up games.
Performance Tasks: Skills rubrics, serving checklist, authentic assessment, game play assessments, student demonstrations, and TOURNAMENT PLAY.	Notes:
Topic 2: Basketball	Length: 2-3 weeks
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: chest pass, bounce pass, over the head pass, dribble, lay-up, jump shot, free throw, travel, double dribble, foul, lane violation, 3-second violation, turnover, carry, technical
Lesson Frame: Introductory Skills	We will: demonstrate what skills we currently possess and skills we need to progress. I will: demonstrate proper form when it comes to dribbling, passing, and shooting as well as proper defensive formation.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of turnovers and fouls, and proper technique for layups, and free throws. I will: demonstrate proper formation when it comes to dribbling, shooting, passing, offense/defense play as well as demonstrate understanding of court boundaries and violations.
Lesson Frame: Lead-Up Games	We will: demonstrate proper understanding of the following games: dribbling relays, dribble knockout, hot-spot-shoot-out, lay-up relays, monkey in the middle, tip 21, sideline basketball, 7-up, lightning, and 5v5v5.

	I will: demonstrate proper passing form, shooting form, dribbling form, as well as teamwork and communication. I will also demonstrate proper understanding of the lead up games.
Performance Tasks: Skills rubrics, BEEF method shooting checklist, authentic assessment, game play assessments, student demonstrations, and TOURNAMENT PLAY.	Notes:
Topic 3: Soccer	Length: 2-3 weeks
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: dribble, foot trap, chest trap, heading, offsides, sliding, red card, yellow card, penalty kick, kick-off, goalie kick, corner kick, throw-in, drop ball, direct/indirect kicks
Lesson Frame: Introductory Skills	We will: demonstrate what skills we currently possess and skills we need to progress. I will: demonstrate proper form when it comes to dribbling, passing, and shooting.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper technique for trapping, heading, throw-ins, corner kicks, direct/indirect kicks, as well as demonstrate proper understanding of offsides. I will: demonstrate proper formation when it comes to dribbling, shooting, passing, offense/defense play as well as demonstrate understanding of field boundaries and violations.
Lesson Frame: Lead-Up Games	We will: demonstrate proper understanding of the following games: dribble relays, dribble knockout, 4-team soccer, foosball soccer, 4-corners, sideline soccer, and head or catch. I will: demonstrate proper passing form, shooting form, dribbling form, as well as teamwork and communication. I will also demonstrate proper understanding of the lead up games.
Performance Tasks: Skills rubrics, authentic assessment, game play assessments, student demonstrations, and TOURNAMENT PLAY!	Notes:

Topic 4: Flag Football	Length: 2-3 weeks
<p>Standard(s):</p> <p>NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns.</p> <p>NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.</p> <p>NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness.</p> <p>NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others.</p> <p>NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary:</p> <p>positions, routes, tackle, touchdown, field goal, 2-point conversion, offsides, line of scrimmage, goal line, pass interference</p>
Lesson Frame: Introductory Skills	<p>We will: demonstrate proper formation when catching the ball, as well as proper throwing formation (spiral), and ball placement.</p> <p>I will: demonstrate proper form when it comes to throwing a football, catching a football, kicking a football, and snapping a football.</p>
Lesson Frame: Rules/Boundaries of game	<p>We will: learn and demonstrate proper understanding of field boundaries, positions, offsides, line of scrimmage, pass interference, as well as demonstrating effective teamwork and communication.</p> <p>I will: demonstrate proper formation when it comes to throwing, catching, and kicking a football, offense/defense play as well as demonstrate understanding of penalties during game play.</p>
Lesson Frame: Lead-Up Games	<p>We will: demonstrate proper understanding of the following games: football bingo, football 21, ultimate football, and create your own playbook.</p> <p>I will: demonstrate proper hand eye coordination when it comes to throwing and catching, as well as teamwork and communication. I will also demonstrate proper understanding of the lead up games.</p>
<p>Performance Tasks:</p> <p>Skills rubrics, playbook routes, spiral checklist, authentic assessment, game play assessments, student demonstrations, and TOURNAMENT PLAY.</p>	Notes:
Topic 5: Baseball/Softball	Length: 2-3 weeks

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: positions, ball, strike, walk, running bases, pop fly, steal, slide, foul ball, leading off, tagging up, infield fly, force out</p>
<p>Lesson Frame: Introductory Skills</p>	<p>We will: demonstrate proper hand-eye coordination when it comes to throwing and catching a ball, swinging a bat, running the bases, and proper understanding of offense/defense.</p> <p>I will: demonstrate proper technique in throwing to a target, fielding, catching, hitting, and running.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of field dimensions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc.</p> <p>I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground balls, catching pop flies, hand-eye coordination when swinging the bat, offense/defense play as well as demonstrate understanding of field boundaries and violations.</p>
<p>Lesson Frame: Lead-Up Games</p>	<p>We will: demonstrate proper understanding of the following games: all ball, wiffle ball, Cal Ripken Quick Ball, and rag ball.</p> <p>I will: demonstrate proper catching and throwing technique, hitting form, fielding ground balls, catching pop flies, calling the ball, and proper base running technique as well as teamwork and communication. I will also demonstrate proper understanding of the lead up games.</p>
<p>Performance Tasks: Skills rubrics, timed base running, authentic assessment, game play assessments, student demonstrations, and TOURNAMENT PLAY.</p>	<p>Notes:</p>

Unit Name: Individual Sports	Length: 7 Weeks
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Essential Questions: BADMINTON-Name the three different types of shots and when you would use them against your opponent? Explain how you serve the birdie in a singles game compared to a doubles game.BOWLING-How do you keep score in bowling? What's the purpose of the arrows on the lane? DISC GOLF-What are the different types of throws and when would you use them? How do you keep score in disc golf? What is the proper etiquette when it comes to throwing in a group?	Learning Targets: Students will increase hand-eye coordination. Students will be able to demonstrate teamwork and effective communication. Students will be able to demonstrate understanding as to the history of each sport. Students will be able to demonstrate proper skill technique specific to each individualized sport. Students will demonstrate proper understanding of strategic play when it comes to specific placement of disc, bowling ball, or birdie.
Topic 1: Badminton	Length: 2-3 Weeks
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: drive, drop shot, lob, clear, backhand, forehand, birdie, ace, line violations, net violations, out of boundaries, hits per side
Lesson Frame: Equipment management	We will: learn to properly assemble and set up and take down badminton nets. I will: follow directions and pay attention to how to properly set-up/take down badminton nets.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper technique for forehand, backhand, drive, drop shot, clean, kill shot, and lob, serve-receive formation, and serving. I will: demonstrate proper formation when it comes to serving, offense/defense play as well as demonstrate understanding of court boundaries and violations.
Lesson Frame: Lead-Up Games	We will: demonstrate proper understanding of the following games: relay races, king/queen of the court, reaction time, tournament play I will: demonstrate proper serving form, spiking form, and the different badminton shots. I will also demonstrate proper understanding of the lead up games.
Performance Tasks: Skills rubrics, serving checklist, authentic assessment, game play assessments, student demonstrations, and DOUBLES tournament play.	Notes:
Topic 2: Bowling	Length: 2-3 Weeks

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: spare, strike, turkey, gutter, line violation, bowling etiquette</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn and understand proper bowling etiquette. I will: follow directions and pay attention to Mr. Matt Beyer as I pick out the proper sized bowling ball for my size.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper technique when it comes to rolling a weighted ball as well as proper hand and foot placement. I will: demonstrate proper formation when it comes to bowling a ball as well as demonstrate understanding of proper scorekeeping and and violations.</p>
<p>Lesson Frame: Lead-Up Games</p>	<p>We will: demonstrate proper understanding of the following games: individual bowling and team bowling (Baker's). I will: demonstrate proper bowling etiquette, footwork, and hand placement when bowling. I will also demonstrate proper understanding of the lead up games.</p>
<p>Performance Tasks: Student score sheets (Tournament Play)</p>	<p>Notes:</p>
<p>Topic 3: Disc Golf</p>	<p>Length: 2-3 Weeks</p>
<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: putter, mid-range, long range, backhand, forehand, hammer throw, safety, how to keep score, order of throws</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn and understand course layout, safety, as well as proper throwing form at targets.</p>

	I will: follow directions and pay attention when walking to each hole as well as be aware of my surroundings for distractions of any kind; traffic, weather, MES students, wooded area.
Lesson Frame: Rules/Boundaries of game	We will: learn the difference between a Frisbee and a disc as well as be able to demonstrate the different types of throws. I will: demonstrate proper throwing form when it comes to forehand, backhand, and the hammer throw. I will also demonstrate proper course etiquette when it comes to staying on school grounds and crossing the street.
Lesson Frame: Lead-Up Games	We will: demonstrate proper understanding of the following games: ready, set, fire and hole in one. I will: demonstrate proper disc golf etiquette as well as demonstrate understanding on how to keep score for disc golf. I will also demonstrate proper understanding of the lead up games.
Performance Tasks: Student score cards	Notes:

Unit: Kickball	Length: 10 Days
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Essential Questions: KICKBALL-What does tagging up mean? Where is there always a force out, why? What are the different positions played? MATBALL-How do you score runs? Where does the offensive team play? What are the different ways to get an out? What do you do when you are out? LONG BALL-How do you score runs? How many bases are there? What happens when you take both feet off of the base while running? Why is it important to have good communication with your team while you are on defense? What are the different strategies used to win at this game? SUPER KICKBALL-How do you score runs in this game? How do you get out in this game? Why is it important to get the ball to your pitcher? ULTIMATE KICKBALL-How do you run the bases on offense in this game? How do you score runs in this game; are points good or bad? How do you get points added to your team's score? How do you play defense?	Learning Targets: Students will increase hand-eye coordination when throwing and catching the kickball. Students will be able to demonstrate teamwork and effective communication during game-like settings. Students will be able to demonstrate understanding as to the history of each sport. Students will be able to demonstrate proper skill technique to throwing, catching, kicking, and running depending on what unit it being taught. Students will demonstrate proper understanding of strategic play when it comes to offense vs defense.
Topic 1: KICKBALL	Length: 2 days
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: Vocabulary specific to sport (KICKBALL GAMES-positions, running bases, pop fly, steal, slide, leading off, force out, foul ball, tagging up), rules of the game (KICKBALL GAMES-how to score runs, the difference between all five kickball games, scoreboard, playing all nine positions, difference in rules between inside play versus outside play), strategic play (KICKBALL GAMES-bunting, kick placement, sacrifice fly, tagging up, when to run).
Lesson Frame: Equipment management	We will: demonstrate how to properly set up bases for all kickball games.
	I will: demonstrate proper set up and take down of equipment during all kickball games, knowing which bases to put where for game play, as well as what type of base.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of field positions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc.

	I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground kicks, catching pop flies, hand-eye coordination when kicking the ball, offense/defense play as well as demonstrate understanding of field boundaries and violations.
Performance Tasks: Skills rubrics, proper kicking technique checklist, authentic assessment, game play assessments, student demonstrations, and mini kickball tournament play. (Tournament Play)	Notes: This is the same lesson frame that we utilize for all kickball games; kickball, matball, long ball, super kickball, and ultimate kickball.
Topic 2: MATBALL	Length: 2 days
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: Vocabulary specific to sport (KICKBALL GAMES-positions, running bases, pop fly, steal, slide, leading off, force out, foul ball, tagging up), rules of the game (KICKBALL GAMES-how to score runs, the difference between all five kickball games, scoreboard, playing all nine positions, difference in rules between inside play versus outside play), strategic play (KICKBALL GAMES-bunting, kick placement, sacrifice fly, tagging up, when to run).
Lesson Frame: Equipment management	We will: demonstrate how to properly set up bases for all kickball games. I will: demonstrate proper set up and take down of equipment during all kickball games, knowing which bases to put where for game play, as well as what type of base.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of field positions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc. I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground kicks, catching pop flies, hand-eye coordination when kicking the ball, offense/defense play as well as demonstrate understanding of field boundaries and violations.
Performance Tasks: Skills rubrics, proper kicking technique checklist, authentic assessment, game play assessments, student demonstrations, and mini kickball tournament play. (Tournament Play)	Notes: This is the same lesson frame that we utilize for all kickball games; kickball, matball, long ball, super kickball, and ultimate kickball.
Topic 3: LONG BALL	Length: 2 days

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: Vocabulary specific to sport (KICKBALL GAMES-positions, running bases, pop fly, steal, slide, leading off, force out, foul ball, tagging up), rules of the game (KICKBALL GAMES-how to score runs, the difference between all five kickball games, scoreboard, playing all nine positions, difference in rules between inside play versus outside play), strategic play (KICKBALL GAMES-bunting, kick placement, sacrifice fly, tagging up, when to run).</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: demonstrate how to properly set up bases for all kickball games. I will: demonstrate proper set up and take down of equipment during all kickball games, knowing which bases to put where for game play, as well as what type of base.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of field positions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc. I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground kicks, catching pop flies, hand-eye coordination when kicking the ball, offense/defense play as well as demonstrate understanding of field boundaries and violations.</p>
<p>Performance Tasks: Skills rubrics, proper kicking technique checklist, authentic assessment, game play assessments, student demonstrations, and mini kickball tournament play. (Tournament Play)</p>	<p>Notes: This is the same lesson frame that we utilize for all kickball games; kickball, matball, long ball, super kickball, and ultimate kickball.</p>
<p>Topic 4: SUPER KICKBALL</p>	<p>Length: 2 days</p>

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: Vocabulary specific to sport (KICKBALL GAMES-positions, running bases, pop fly, steal, slide, leading off, force out, foul ball, tagging up), rules of the game (KICKBALL GAMES-how to score runs, the difference between all five kickball games, scoreboard, playing all nine positions, difference in rules between inside play versus outside play), strategic play (KICKBALL GAMES-bunting, kick placement, sacrifice fly, tagging up, when to run).</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: demonstrate how to properly set up bases for all kickball games. I will: demonstrate proper set up and take down of equipment during all kickball games, knowing which bases to put where for game play, as well as what type of base.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of field positions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc. I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground kicks, catching pop flies, hand-eye coordination when kicking the ball, offense/defense play as well as demonstrate understanding of field boundaries and violations.</p>
<p>Performance Tasks: Skills rubrics, proper kicking technique checklist, authentic assessment, game play assessments, student demonstrations, and mini kickball tournament play. (Tournament Play)</p>	<p>Notes: This is the same lesson frame that we utilize for all kickball games; kickball, matball, long ball, super kickball, and ultimate kickball.</p>
<p>Topic 5: ULTIMATE KICKBALL</p>	<p>Length: 2 days</p>

<p>Standard(s):</p> <p>NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns.</p> <p>NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.</p> <p>NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness.</p> <p>NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others.</p> <p>NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary:</p> <p>Vocabulary specific to sport (KICKBALL GAMES-positions, running bases, pop fly, steal, slide, leading off, force out, foul ball, tagging up), rules of the game (KICKBALL GAMES-how to score runs, the difference between all five kickball games, scoreboard, playing all nine positions, difference in rules between inside play versus outside play), strategic play (KICKBALL GAMES-bunting, kick placement, sacrifice fly, tagging up, when to run).</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: demonstrate how to properly set up bases for all kickball games.</p> <p>I will: demonstrate proper set up and take down of equipment during all kickball games, knowing which bases to put where for game play, as well as what type of base.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of field positions, foul territory, batter's box, base line, running through the bases, force out, tagging up, etc.</p> <p>I will: demonstrate proper formation when it comes to throwing to a target, catching with two hands, fielding ground kicks, catching pop flies, hand-eye coordination when kicking the ball, offense/defense play as well as demonstrate understanding of field boundaries and violations.</p>
<p>Performance Tasks:</p> <p>Skills rubrics, proper kicking technique checklist, authentic assessment, game play assessments, student demonstrations, and mini kickball tournament play. (Tournament Play)</p>	<p>Notes: This is the same lesson frame that we utilize for all kickball games; kickball, matball, long ball, super kickball, and ultimate kickball.</p>

Unit Name: Dodging, Chasing, Fleeing	Length: 10 days
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Essential Questions: TRENCH BALL, DODGEBALL, DOCTOR/DOCTOR, BERLIN DODGEBALL, ULTIMATE DODGEBALL, FIELD DODGEBALL, WOLF BALL, EMPIRE MANIA, WARZONE, NETBALL, ROADKILL-How do you win? What are the boundaries? How do you get 'out' in this game? How do you get back 'in' the game? What does equipment/player set up look like at the start of the game?	Learning Targets: Students will increase hand-eye coordination when throwing and catching the dodgeballs. Students will be able to demonstrate teamwork and effective communication during game-like settings. Students will be able to demonstrate proper skill technique to throwing, catching, kicking, running, chasing, and fleeing, as well as dodging. Students will demonstrate proper understanding of strategic play when it comes to offense vs defense.
Topic 1: TRENCH BALL, DODGEBALL, BERLIN DODGEBALL, ULTIMATE DODGEBALL, DOCTOR, DOCTOR	Length: 1 day per game
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: Vocabulary specific to game (TRENCH BALL-dodging, chasing, fleeing, trench; DODGEBALL-dodging, chasing, fleeing; DOCTOR/DOCTOR-doctor, dodging, chasing, fleeing; BERLIN DODGEBALL-dodging, chasing, fleeing; ULTIMATE DODGEBALL- dodging, chasing, fleeing; FIELD DODGEBALL-dodging, chasing, fleeing, out, inning, offense, defense; WOLF BALL-dodging, chasing, fleeing, bases, out, Wolf ball, foul ball; EMPIRE MANIA-dodging, chasing, fleeing; NETBALL-dodging, chasing, fleeing, goalie; ROADKILL-dodging, fleeing), rules of the game (TRENCH BALL, DODGEBALL, DOCTOR, DOCTOR,ULTIMATE DODGEBALL-boundaries, line violation, catch, out, strategies; FIELD DODGEBALL/WOLF BALL-boundaries, foul territory, spatial awareness; EMPIRE MANIA-spatial awareness, communication, teamwork, passing/catching; NETBALL-exercises, boundaries, double block rule; ROADKILL-boundaries, new life, catching, teamwork, 5-second rule.
Lesson Frame: Equipment management	We will: learn to properly set up for each dodgeball game as each set up is different. I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of the various rules that are a touch different in each game, as well as know the different boundary lines, and different strategies in each game. I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.
Performance Tasks: Skills rubrics, proper throwing and catching checklist, authentic assessment, game play assessments, and student demonstrations. (Tournament Play)	Notes:

Topic 2: Field Dodgeball/Wolf Ball	Length: 1 day per game
<p>Standard(s):</p> <p>NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns.</p> <p>NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.</p> <p>NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness.</p> <p>NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others.</p> <p>NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary:</p> <p>FIELD DODGEBALL-dodging, chasing, fleeing, out, inning, offense, defense; WOLF BALL-dodging, chasing, fleeing, bases, out, Wolf ball, foul ball; FIELD DODGEBALL/WOLF BALL-boundaries, foul territory, spatial awareness</p>
Lesson Frame: Equipment management	<p>We will: learn to properly set up the cones and bases for each game.</p> <p>I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>
Lesson Frame: Rules/Boundaries of game	<p>We will: learn and demonstrate proper understanding of the various rules that are a touch different in each game, as well as know the different boundary lines, and different strategies in each game.</p> <p>I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.</p>
Performance Tasks: Skills rubrics, proper throwing and catching checklist, authentic assessment, game play assessments, and student demonstrations.	Notes:
Topic 3: Empire Mania	Length: 1 day per game

<p>Standard(s):</p> <p>NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns.</p> <p>NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.</p> <p>NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness.</p> <p>NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others.</p> <p>NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary:</p> <p>dodging, chasing, fleeing, spatial awareness, communication, teamwork, passing/catching</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn to properly set up the cones and pinnies for this game.</p> <p>I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of the various rules that are a touch different in each game, as well as know the different boundary lines, and different strategies in each game.</p> <p>I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.</p>
<p>Performance Tasks:</p> <p>Skills rubrics, proper throwing and catching checklist, authentic assessment, game play assessments, and student demonstrations. (Tournament Play)</p>	<p>Notes:</p>
<p>Topic 4: Netball</p>	<p>Length: 1 day per game</p>

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: dodging, chasing, fleeing, goalie, exercises, boundaries, double block rule</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn to properly set up the exercise mats, dodgeballs, exercise equipment, and goals for this game. I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of the various rules that are a touch different in each game, as well as know the different boundary lines, and different strategies in each game. I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.</p>
<p>Performance Tasks: Skills rubrics, fitness checklist, game play assessments, and student demonstrations. (Tournament Play)</p>	<p>Notes:</p>
<p>Topic 5: Roadkill</p>	<p>Length: 1 day per game</p>

<p>Standard(s):</p> <p>NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns.</p> <p>NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.</p> <p>NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness.</p> <p>NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others.</p> <p>NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary:</p> <p>dodging, fleeing, boundaries, new life, catching, teamwork, 5-second rule</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn to properly line up in this game; cars versus animals.</p> <p>I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper understanding of the various rules that are a touch different in each game, as well as know the different boundary lines, and different strategies in each game.</p> <p>I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.</p>
<p>Performance Tasks:</p> <p>Skills rubrics, proper throwing and catching checklist, hitting a moving target assessment, gameplay assessments, spatial awareness, and student demonstrations. (Tournament Play)</p>	<p>Notes:</p>

Unit Name: Invasion Games/Tournament Play	Length: 10 days
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to progress in skills and strategies to prepare themselves for game-play situations and/or tournament play if students meet skill related benchmarks.
Essential Questions: YOSHI: How do you win? Boundaries? How do you get back into the game? What happens when you hear, "Yoshi!" What is the purpose of dodging, chasing, and fleeing? What equipment is needed? PIRATE BALL-How do you win? What are the boundaries? How do you get 'out' in this game? How do you get back 'in' the game? What does equipment/player set up look like at the start of the game? What is the object of the game? CAPTURE THE FLAG/STEAL THE BALL: Equipment needed? Boundaries? How do you get captured? How do you get out of jail? Why is it important to communicate with your teammates? Inside/outside game? How do you win? WARZONE: How do you set up for the game? What other games are combined into this game? Safety precautions? What is the object of the game?	Learning Targets: Students will increase hand-eye coordination when throwing and catching the dodgeballs. Students will be able to demonstrate teamwork and effective communication during game-like settings. Students will be able to demonstrate proper skill technique to throwing, catching, running, chasing, and fleeing, as well as dodging. Students will demonstrate proper understanding of strategic play when it comes to offense vs defense.
Topic 1: YOSHI	Length: 2 days per game
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: dodging, chasing, fleeing, spatial awareness, boundaries, safety, throw/catch, teamwork, yoshi, juke, communication
Lesson Frame: Equipment management	We will: learn to properly set up the exercise mats and correctly put on our flags.
	I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of the various rules, as well as know the different boundary lines, and different strategies in each game, as well as understand the course of direction needed to go when Yoshi is called.
	I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.
Performance Tasks:	Notes:
Skills rubrics, dodging, chasing, and fleeing checklist, authentic assessment, game play assessments, and student demonstration on proper safety technique associated with flag pulling and offense/defense. (Tournament Play)	

Topic 2: Pirate Ball	Length: 2 days per game
<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: jail, juke, communication, safe zone, dodging, chasing, fleeing, spatial awareness, boundaries, safety, throw/catch, teamwork</p>
Lesson Frame: Equipment management	<p>We will: learn to properly set up the exercise mats, hula hoops, cones, and four different types of balls used to play that day (ie: soccer, basketball, dodgeball, volleyball).</p> <p>I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>
Lesson Frame: Rules/Boundaries of game	<p>We will: learn and demonstrate proper understanding of the safety zones, spatial awareness, and safety concerns when dodging, chasing, and fleeing in this game.</p> <p>I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.</p>
<p>Performance Tasks: Skills rubrics, authentic assessment, and game play assessments. (Tournament Play)</p>	Notes:
Topic 3: Capture the Flag/Steal the Ball	Length: 2 days per game
<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: jail, safe zones, communication, boundaries, flag guarding, stiff arm, dodging, chasing, fleeing, spatial awareness, boundaries, safety, throw/catch, teamwork</p>
Lesson Frame: Equipment management	<p>We will: learn to properly set up the cones, hula hoops, jail zone, and pinnies for this game.</p> <p>I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.</p>

Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understand of the difference between Capture the Flag and Steal the ball as well as understanding key terminology; safe zones, jail, spatial awareness and safety. Safety is no accident. I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.
Performance Tasks: Skills rubrics, defensive safety assessment, authentic assessment, game play assessments (Tournament Play)	Notes:
Topic 4: Warzone Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Length: 2 days per game Academic Vocabulary: yoshi, netball, dodgeball, capture the flag, communication, strategy, offense, defense, dodging, chasing, fleeing, spatial awareness, boundaries, safety, throw/catch, teamwork
Lesson Frame: Equipment management	We will: learn to properly set up the exercise mats, dodgeballs, chairs, volleyball cart, basketball cart, tchoukball nets, football flags, and hula hoops. I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each game.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper understanding of the importance of offensive/defensive strategy as well as the importance of communication throughout each round. I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of court boundaries and violations.
Performance Tasks: Skills rubrics, fitness checklist, game play assessments, and student demonstrations. (Tournament Play)	Notes:

Unit Name: Fitness Testing	Length: 15 days
Standards: NASPE Standards 1, 2, 3, 4, 5	Outcomes: Students will be able to monitor fitness progression throughout the year.
Essential Questions: What are the five fitness components? What are the four standard FITNESSGRAM tests students in Manawa are tested on? Why is it important to stay in target heart rate zone? Which fitness component aligns with the FITNESSGRAM test? Why is it important to set short & long term goals?	Learning Targets: Students will learn the five fitness components as well as increase in flexibility, muscular strength, muscular endurance, and cardiovascular endurance.
Topic 1: PACER	Length: 3 times a year (fall, winter, spring)
Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.	Academic Vocabulary: cardiovascular endurance, flexibility, muscular strength, muscular endurance, sit-up, 90 degree push-ups, sit and reach, shoulder stretch, body composition, target heart rate, resting heart rate, maximum heart rate
Lesson Frame: Equipment management	We will: learn to properly set up cones 20 meters apart. I will: follow directions and pay attention to the beep before leaving the start line.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper endurance and running techniques to increase cardiovascular endurance. I will: demonstrate proper understanding when it comes to respecting my classmates as well as demonstrate understanding of pacing and increasing cardiovascular endurance.
Performance Tasks: Partner FITNESSGRAM PACER checklist	Notes:
Topic 2: Muscular Strength/Muscular Endurance	Length: 3 times a year (fall, winter, spring)

<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: cardiovascular endurance, flexibility, muscular strength, muscular endurance, sit-up, 90 degree push-ups, sit and reach, shoulder stretch, body composition, target heart rate, resting heart rate, maximum heart rate</p>
<p>Lesson Frame: Equipment management</p>	<p>We will: learn to set up exercise mats and understand the reason behind the blue strips. I will: follow directions and pay attention to how to properly set-up/put away equipment daily for each FITNESSGRAM test.</p>
<p>Lesson Frame: Rules/Boundaries of game</p>	<p>We will: learn and demonstrate proper technique when it comes to sit-ups and 90 degree push ups. I will: demonstrate proper sit-up technique as well as 90 degree push-up technique. I will also demonstrate honesty and integrity when it comes to keeping track of my partner's scores.</p>
<p>Performance Tasks: Partner FITNESSGRAM sit-up checklist/90 degree push-up checklist</p>	<p>Notes:</p>
<p>Topic 3: Flexibility</p>	<p>Length: 3 times a year (fall, winter, spring)</p>
<p>Standard(s): NASPE Standard 1: The physically literate individual demonstrates competency and variety of motor skills and movement patterns. NASPE Standard 2: The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance. NASPE Standard 3: The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health enhancing level of physical activity and fitness. NASPE Standard 4: The physically literate individual exhibits responsible, personal, and social behavior that respects self and others. NASPE Standard 5: The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.</p>	<p>Academic Vocabulary: cardiovascular endurance, flexibility, muscular strength, muscular endurance, sit-up, 90 degree push-ups, sit and reach, shoulder stretch, body composition, target heart rate, resting heart rate, maximum heart rate</p>
<p>Lesson Frame: Introductory Skills</p>	<p>We will: demonstrate proper formation when testing upper arm and shoulder girdle flexibility.</p>

	I will: follow directions and pay attention to how to properly perform the shoulder stretch for both the right and left side.
Lesson Frame: Rules/Boundaries of game	We will: learn and demonstrate proper technique when it comes to performing the shoulder stretch. I will: demonstrate proper technique when performing the shoulder stretch on both the right & left shoulders.
Performance Tasks: Partner FITNESSGRAM Shoulder Stretch Checklist: Yes/No (Circle)	Notes: