

Elementary Physical Education
Curriculum Guide

Division of Teaching and Learning
Des Moines Independent Community School District
901 Walnut St
Des Moines, IA 50310

Carlye Satterwhite
Physical Education Curriculum Coordinator

Committee Members:
Tena Baumgartner
Stu Card
Tara Frohwein
Tam Ho
Carla Miller
Jerry Sanford
Monica Sherman
Matt Smith

May 2014
(Revised)

 (
TABLE OF CONTENTS
)														

Introduction							3
Mission Statement						4
Assumptions

Infusions							5
Assessment Options

NASPE Standard						6

Program Goals						7

Scope and Sequence						8-9

Content Outline &						10-12
Curriculum Calendar

Standards and Benchmarks
K, 1st, and 2nd Grades					13-17
3rd, 4th, and 5th Grades					18-22

Resources							23-24

Assessment Rubrics						Appendix
FitnessGram Testing Guidelines
													

 (
Introduction
)

“Change is the law of life…those who look only to the past or the present are certain to miss the future.”						J.F. Kennedy

The Des Moines Elementary School Curriculum was written to provide Healthy Choices educators with a guide for re-thinking and re-defining physical education for the future. This program for students in Kindergarten through Fifth grade to help create a positive and cooperative learning environment that provides maximum participation and comprehensive strategies to develop healthy lifestyle choices for all children. These activities promote a healthy attitude toward total wellness while enhancing fitness and skills. The curriculum will emphasize skill building and interaction of students with family, community, and school through a variety of activities. Healthy Choices Education will provide a more comprehensive lifestyle management approach, encouraging improved physical fitness and nutrition. Each student is unique; the Healthy Choices education program will provide for the variety of needs through a student-centered curriculum and will provide assessment through the use of latest technology.

 (
Healthy Choices Education Program
Mission
 Statement
)

The Des Moines Independent Community School District’s Healthy Choices Education Program enhances each student’s total wellness through intellectual, social, emotional, physical, and spiritual development.

 (
Assumptions
)

The following assumptions underlie the vision of Healthy Choices Education described in this document:
· All Healthy Choices Educators are licensed in physical education.
· Equipment is provided for each student.
· Class sizes are manageable and meet district guidelines.
· Title IX is followed and a gender balance is enforced.
· All activities are developmentally appropriate and provide a positive learning experience.
· All students are assessed
· Individual Disability Education Act guidelines are followed.

 (
Healthy Choices for All Students
)

The challenges facing the youth of Des Moines demand all students experience a meaningful Healthy Choices curriculum. The standards and benchmarks in this document should provide a background for creating a curriculum that will help all students develop a healthy, active lifestyle throughout their lives.

 (
Infusions
)																											
The Healthy Choices curriculum includes activities which incorporate multicultural/non-sexist concepts, global education, and higher order thinking skills, school-to-life skills initiatives, technology, and interdisciplinary connections. These are visible in the goals and objectives, the curriculum guide, and the daily lesson plans.

 (
Multicultural/Non-sexist Physical Education
)														

Students will show respect and sensitivity toward one another while taking part in physical activities with diverse racial/cultural groups, members of the other sex, or with students with disabilities. Students will demonstrate an awareness of how prejudice, stereotyping, and discrimination have been historically exhibited in the fields of recreation, athletics, and health. Students will participate in activities which effectively accommodate their needs, interests and abilities regardless of their gender, race, national origin, or disability. Students will explore a broad range of career roles in the fields of physical education, health, recreation, and athletics regardless of their gender, race, national origin, or disability. Students will demonstrate an awareness of historical and cultural origins of the activities in which they participate.

 (
Assessment Options
)															

Assessment of students, throughout the school year, may be conducted using the following methods:
Teacher Observation			Observational records			Written Tests
Homework Assignments			Student Projects				Self-Assessment
Partner Assessment			Interviews				Group Projects
Student Journals/Logs			Rubrics					Video Taping
Oral Tests				Role Playing				Skill Tests
Portfolios				Checklists				Heart Rate Monitors
FitnessGram Testing					

 (
SHAPE
 STANDARDS
Program Goals
(NASPE Standards)
Program Goals
(NASPE Standards)
)

Standard 1 - The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.
Standard 2 - The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.
Standard 3 - The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness.
Standard 4 - The physically literate individual exhibits responsible personal and social behavior that respects self and others.
Standard 5 - The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.

 (
Program Goals
)

1. The student will exhibit muscular strength, cardio-respiratory endurance, agility, coordination, speed and flexibility in a variety of fitness activities.

The physically fit person:
· Feels good
· Works efficiently
· Enjoys free time
· Enjoys good health
· Has fun

2. The student values the personal qualities of self-control, self-confidence, good sportsmanship, and respect for others. These qualities enable the student to work with others to reach common goals.

The emotionally fit person:
· Understands feelings
· Manages feelings
· Is empathetic
· Takes responsibility for choices
· Handles conflict positively

3. The student acquires the knowledge and skills necessary to maintain a healthy and active life.

The intellectually fit person:
· Enjoys learning
· Asks questions
· Looks for answers

4. The student acquires the knowledge to understand lifestyle choices and consequences.

The spiritually fit person:
· Sees the bigger picture
· Takes care of themselves physically and emotionally
· Gives without expecting anything in return

5. The student is able to apply rules and safety practices when participating in wellness activities.

The socially fit person:
· Works well in a group
· Uses manners
· Is Polite
· Is comfortable with group dynamics

 (

Scope and Sequence – Grades K, 1, 2
)

	Orientation

	Gym & Playground Rules / Safety

	Expectations

	SPARK: Recess Activities

	

	Movement Exploration

	SPARK: Building a Foundation

	SPARK: ASAP, Games

	SPARK: Jumping

	SPARK: Stunts & Tumbling

	

	Ball Skills

	SPARK: Kicking, Trapping, Dribbling, Volleying, and Striking

	SPARK: Catching and Throwing

	

	Large Group Physical Fitness and/or Assessment

	Foundational Fitness Bands (District Equipment)

	Geo Fitness Mats (District Equipment)

	Aerobic Steps (District Equipment)

	Circuit Stations

	Field Day Preparation

	

	Teambuilding

	SPARK: Parachute

	SPARK: Dance

	SPARK: Games

	Railyard (District Equipment)

	Field Day Preparation

	

	Object Control Skills

	SPARK: Manipulatives

	Bowling: (District Equipment)

	

	Health & Safety

	Whale Tales

	Bike Helmets

	Nutrition & Nutrition Games (District Equipment)

	Pedestrian Rules

	

 (

Scope and Sequence
 – Grades 3, 4, 5
)

	Orientation

	Gym & Playground Rules / Safety

	Expectations

	SPARK: Recess Activities

	SPARK: The First Three Lessons

	

	Movement Exploration

	SPARK: ASAP

	SPARK: Stunts and Tumbling

	SPARK: Volleyball

	

	Ball Skills

	SPARK: Basketball

	SPARK: Football

	SPARK: Soccer

	SPARK: Softball

	

	Large Group Physical Fitness and/or Assessment

	SPARK: Aerobic Games SPARK: Jump Rope

	SPARK: Chasing & Fleeing SPARK: Map Challenges

	SPARK: Fitness Challenges SPARK: Movement Bands

	SPARK: Fitness Circuits SPARK: Walk / Jog / Run

	SPARK: Group Fitness SPARK: Dance

	Aerobic Steps (District Equipment) Circuit / Stations

	Medicine Balls (District Equipment)

	Heavy Hoops (District Equipment)

	Geo Mats (District Equipment)

	Foundational Fitness Bands (District Equipment)

	Railyard (District Equipment)

	

	Teambuilding

	SPARK: Cooperative

	Field Day Preparation

	

	Object Control Skills

	SPARK: Flying Disc

	SPARK: Hockey

	Bowling: (District Equipment)

	

	Health & Safety

	Whale Tales

	Bike Helmets

	Nutrition & Nutrition Games (District Equipment)

	Pedestrian Rules

	

 (

Content Outline (Suggested)
)

The following is a suggested order of Activities to follow.	

*Please note the timing for the Fitness Assessment to be completed. These are District required fitness assessments that must administered at these specific times.

The District has many resources which are shared among Health Choices Educators. This equipment is scheduled on a rotating basis:

· Aerobic Steps
· Bowling
· GeoFitness Mats
· Heavy Hoops
· HopSports
· Medicine Balls
· Railyard
· Stability Balls
· Nutrition Games
· Foundational Fitness Bands
· Cupstacking
· [bookmark: _GoBack]Waveboards

Station Activities can be used for skill development within each of the other units.

A list of Instructional Materials is provided in the SPARK notebooks at the beginning of each lesson.

 (
Elementary Healthy Choices Curriculum Calendar
Grades Kindergarten, 1
st
, and 2
nd

)

	Trimester 1
	

	Units
	

	Orientation
	

	Teambuilding
	

	Large Group Physical Fitness and/or Assessment
	

	Movement Exploration
	

	Skill Development & Personal / Social Responsibility Assessed

	Building a Foundation Rubric (SPARKfolio)

	Manipulatives Rubric (SPARKfolio)

	Games Rubric (SPARKfolio)

	Jumping Rubric (SPARKfolio)

	FitnessGram

	Trimester 2
	

	Units
	

	Movement Exploration
	

	Ball Skills
	

	Object Control
	

	Large Group Physical Fitness
	

	Skill Development & Personal / Social Responsibility Assessed

	Games Rubric (SPARKfolio)

	Manipulatives Rubric (SPARKfolio)

	Kicking and Trapping Rubric (SPARKfolio)

	Catching and Throwing Rubric (SPARKfolio)

	Dribbling, Volleying, and Striking Rubric (SPARKfolio)

	Parachute Rubric (SPARKfolio)

	Dance Rubric (SPARKfolio)

	Balance, Stunts & Tumbling Rubric (SPARKfolio)

	Trimester 3
	

	Units
	

	Physical Fitness / Assessment
	

	Large Group Physical Fitness and/or Assessment
	

	Health and Safety
	

	Teambuilding
	

	Skill Development & Personal / Social Responsibility Assessed

	Parachute Rubric (SPARKfolio)

	Dance Rubric (SPARKfolio)

	Games Rubric (SPARKfolio)

	FitnessGram

 (
Elementary Healthy Choices Curriculum Calendar
Grades 3
rd
, 4
th
, and 5
th

)																																																																	
	Trimester 1
	

	Units
	

	Orientation
	

	Teambuilding
	

	Large Group Physical Fitness and/or Assessment
	

	Movement Exploration
	

	Skill Development & Personal / Social Responsibility Assessed

	Recess Activities Rubric (SPARKfolio)

	Movement Bands Rubric (SPARKfolio)

	Cooperative Skills Rubric (SPARKfolio)

	Walk / Jog / Run Rubric (SPARKfolio)

	Chasing and Fleeing Rubric (SPARKfolio)

	Stunts and Tumbling (SPARKfolio)

	Aerobics Rubric (SPARKfolio)

	Fitness Challenges (SPARKfolio)

	Group Fitness Rubric (SPARKfolio)

	Fitness Circuits (SPARKfolio)

	Jump Rope and Jump Rope Skills Rubrics (SPARKfolio)
	FitnessGram

	Trimester 2
	

	Units
	

	Movement Exploration
	

	Ball Skills
	

	Object Control
	

	Large Group Physical Fitness
	

	Skill Development & Personal / Social Responsibility Assessed

	Games Rubric (SPARKfolio)

	Dribbling, Volleying, and Striking Rubric (SPARKfolio)

	Manipulatives Rubric (SPARKfolio)

	Parachute Rubric (SPARKfolio)

	Kicking and Trapping Rubric (SPARKfolio)

	Dance Rubric (SPARKfolio)

	Catching and Throwing Rubric (SPARKfolio)
	Balance, Stunts & Tumbling Rubric (SPARKfolio)

	Trimester 3
	

	Units
	

	Physical Fitness / Assessment
	

	Large Group Physical Fitness and/or Assessment
	

	Health and Safety
	

	Teambuilding
	

	Skill Development & Personal / Social Responsibility Assessed

	Fitness Challenges Rubric (SPARKfolio)
	Group Fitness Rubric (SPARKfolio)

	Fitness Circuits Rubric (SPARKfolio)
	FitnessGram

 (
Standards and Benchmarks
)	

																		
 (
Kindergarten, 1
st
, and 2
nd
 Grades
)																																							

STANDARD
1. The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.

The emphasis for the kindergarten, 1st, and 2nd grade student will be able to:
· Demonstrate progress toward the mature form of selected manipulative locomotor and nonlocomotor skills.
· Demonstrate mature form in walking and running.
· Demonstrate smooth transitions between sequential motor skills (e.g., running into a jump).

Benchmarks
1. Travels in forward and sideways directions using a variety of locomotor (nonlocomotor) patterns and changes direction quickly in response to a signal.
2. Demonstrates clear contrasts between slow and fast movement while traveling.
3. Tosses a ball and catches it before it bounces twice.
4. Kicks a stationary ball using a smooth continuous running step.
5. Demonstrates skills of chasing, fleeing, and dodging to avoid others.
6. Is able to strike an object
7. Demonstrates jumping a self-turned jump rope or one held by others.

IA Core: Skill Development – Demonstrate initiative, self-direction, creativity, and entrepreneurial thinking while exploring individual talents and skills necessary to be successful (IACore, 21st C.S.)

Suggested Activities:
 (
Orientation:
Physical Fitness Assessment & Team Building:
SPARK: Recess Activities
Field Day
Prepration
Ball Skills:
Movement Exploration:
SPARK: Kicking and Trapping
SPARK: ASAP
SPARK: Dribbling, Volleying, and Striking
SPARK: Games
SPARK: Catching and Throwing
SPARK: Stunts and Tumbling
SPARK: Building a Foundation
Large Group Activities/ Teambuilding:
Object Control Skills:
SPARK: Dance
SPARK: Manipulatives
Field Day Preparation
Bowling: (District Equipment)
)

STANDARD
2. The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.

The emphasis for the kindergarten, 1st, and 2nd grade student will be able to:
· Identify fundamental movement patterns (skip, strike).
· Establish a beginning movement vocabulary (e.g., personal space, high/low levels, fast/slow speeds, light/heavy weights, balance, twist).
· Apply appropriate concepts to performance (e.g., change direction while running).
· Use feedback to improve performance.

Benchmarks
1. Walks, runs, hops and skips, in forward and sideways directions, and changes direction quickly in response to a signal.
2. Identifies and uses a variety of relationships with objects (e.g., over/under, behind, alongside, through).

IA Core: Skill Development – Demonstrate initiative, self-direction, creativity, and entrepreneurial thinking while exploring individual talents and skills necessary to be successful (IACore, 21st C.S.)

Suggested Activities:

 (
Ball Skills:
Physical Fitness Assessment & Team Building:
SPARK: Kicking and Trapping
Foundational Fitness Bands (Dist. Equipment)
SPARK: Dribbling, Volleying, and Striking
Geo Fitness Mats (District Equipment)
SPARK: Catching and Throwing
Aerobic Steps (District Equipment)
Circuit Stations
Large Group Activities / Teambuilding:
Object Control Skills:
Railyard
 (District Equipment)
SPARK: Manipulatives
Bowling (District Equipment)
Movement Exploration:
SPARK: Building a Foundation
)

STANDARD
3. The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness.

The emphasis for the kindergarten, 1st, and 2nd grade student will be able to:
· Select and participate in activities that require some physical exertion during unscheduled times.
· Identify likes and dislikes connected with participation in physical activity.
· Sustain moderate to vigorous physical activity for short periods of time.
· Identify the physiological signs of moderate physical activity (e.g., fast heart rate, heavy breathing).

Benchmarks
1. Sustains moderate to vigorous physical activity.
2. Identifies changes in the body during vigorous physical activity.

Benchmarks
1. Participates regularly in vigorous physical activity.
2. Recognizes that physical activity is good for person well-being.
3. Identifies feelings that result from participation in physical activities.

IA Core: Health Related Fitness – Demonstrate behaviors that foster healthy, active lifestyles for individuals and the benefit of society. (IACore, 21st C.S.)

Suggested Activities:

 (
Orientation:
Large Group Activities/Assessment/Teambuilding:
Gym & Playground Rules / Safety
SPARK: Games
Expectations
SPARK: Parachute
SPARK: Recess Activities

FitnessGram Practice/Reporting
Physical Fitness and Teambuilding:
Foundational Fitness Bands (District Equipment)
Geo Fitness Mats (District Equipment)
Railyard
 (District Equipment)
Aerobic Steps (District Equipment)
Circuit Stations
)

STANDARD
4. The physically literate individual exhibits responsible personal and social behavior that respects self and others.

The emphasis for the kindergarten, 1st and 2nd grade student will be able to:
· Apply, with teacher reinforcement, classroom rules and procedures and safe practices.
· Share space and equipment with others.

Benchmarks
1. Knows the rules for participating in the gymnasium and on the playground.
2. Works in a group setting without interfering with others.
3. Responds to teacher signals for attention.
4. Responds to rule infractions when reminded once.
5. Takes turns using equipment and handles equipment responsibly.
6. Student knows safety in and around water.
7. Student knows procedures to follow in case of emergency.

IA Core: Health Related Fitness – Understand and use interactive literacy and social skills to enhance personal, family, and community health. (IACore, 21st C.S.)
Suggested Activities:
 (
Orientation:
Movement Exploration:
Gym & Playground Rules / Safety
SPARK: Jumping
Expectations
Large Group Activities / Teambuilding:
Object Control Skills:
SPARK: Dance
Bowling (District Equipment)
SPARK: Games
Health & Safety
Whale Tales
Bike Helmets
Pedestrian Rules
)

STANDARD
5. The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.

The emphasis for the kindergarten, 1st and 2nd grade student will be able to:
· Recognize the joy of shared play.
· Interact positively with students in class regardless of personal difference (e.g., race, gender, disability).
· Resolve conflicts in socially acceptable ways.
· Associate positive feelings with participation in physical activity.
· Try new movement activities and skills.

Benchmarks

1. Identifies feelings that result from participating in physical activity and looks forward to physical education classes.
2. Enjoys participation alone and with others.
3. Choose playmates without regard to personal differences (e.g., race, gender, disability).

IA Core: Health Related Fitness – Utilize interactive literacy and social skills to establish personal, family, and community health goals. (IACore, 21st C.S.)

Suggested Activities:
 (
Orientation:
Movement Exploration:
SPARK: Recess Activities
SPARK: ASAP
SPARK: Games
SPARK: Stunts & Tumbling
Physical Fitness Assessment and Teambuilding:
Large Group Activities/Teambuilding:
Foundational Fitness Bands (Dist. Equipment)
SPARK: Parachute
Geo Fitness Mats (District Equipment)
SPARK: Games
Aerobic Steps (District Equipment)
Railyard
 (District Equipment)
Circuit Stations
Health & Safety

Physical Fitness Assessment and

Field Day

Nutrition & Nutrition Games (Dist. Equip.)
Large Group Activities / Teambuilding:
Health & Safety
Field Day Preparation
Whale Tales
Bike Helmets
Pedestrian Rules
)

														

																																							
 (
3
rd
, 4
th
 and 5
th

Grade
)STANDARD
1. The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.

The emphasis for the 3rd, 4th and 5th grade student will be able to:
· Demonstrate mature form in all locomotor patterns and selected manipulative and nonlocomotor skills.
· Adapt a skill to demands of a dynamic, unpredictable environment.
· Acquire beginning skills of a few specialized movement forms.
· Combine movement skills in applied settings.
· Exhibit the ability to adapt and adjust movement skills to uncomplicated, yet changing, environmental conditions and expectations (e.g., partner needs to force production, tossing a ball to a moving partner, rising and sinking while twisting, using different rhythms).
· Demonstrate control in traveling activities and weight bearing and balance activities on a variety of body parts.

Benchmarks
1. Throws, catches, and kicks using mature form.
2. Dribbles and passes a ball to a moving receiver.
3. Balances with control on a variety of objects (balance board, large apparatus, skates)
4. Develops and refines a dance sequence into repeatable pattern.

IA Core: Skill Development – Demonstrate initiative, self-direction, creativity, and entrepreneurial thinking while exploring individual talents and skills necessary to be successful (IACore, 21st C.S.)

 (
Orientation:
Movement Exploration:
SPARK: Recess Activities
SPARK: ASAP
SPARK: The First Three Lessons
SPARK: Stunts and Tumbling
SPARK: Volleyball
Ball Skills:
Physical Fitness and/or Assessment:
SPARK: Basketball
SPARK: Aerobic Games
SPARK: Football
SPARK: Chasing & Fleeing
SPARK: Soccer
SPARK: Fitness Challenges
SPARK: Softball
SPARK: Fitness Circuits
SPARK: Group Fitness
Teambuilding:
SPARK: Jump Rope
SPARK: Cooperative
SPARK: Map Challenges
Field Day Preparation
SPARK: Movement Bands
SPARK: Walk / Jog / Run
Object Control Skills:
SPARK: Dance
SPARK: Flying disc
SPARK: Hockey
Bowling (District Equipment)
)Suggested Activities:																																																																																																																																																																																																																																																																																																																									

						
STANDARD
2. The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.

The emphasis for the 3rd, 4th and 5th grade student will be able to:
· Apply critical elements to improve personal performance in fundamental and selected specialized motor skills.
· Use critical elements of fundamental and specialized movement skills to provide feedback to others.
· Recognize and apply concepts that impact the quality of increasingly complex movement performance.
Benchmarks
1. Accurately recognizes the critical elements of a throw made by a fellow student and provides feedback to that student.
2. Consistently strikes a softly thrown object demonstrating an appropriate grip.
3. Demonstrate a mature throw.

IA Core: Skill Development – Demonstrate behaviors that foster healthy, active lifestyles for individuals and the benefit of society. (IACore, 21st C.S.)

Suggested Activities:
 (
Physical Fitness and/or Assessment
:
Movement Exploration:
Aerobic Steps (District Equipment)
SPARK: Volleyball
Medicine Balls (District Equipment)
Heavy Hoops (District Equipment)
Object Control Skills:
Geo Mats (District Equipment)
Bowling (District Equipment)
Foundational Fitness Bands (Dist. Equip.)
Railyard
 (District Equipment)
Circuit / Stations
SPARK: Aerobic Games
SPARK: Fitness Challenges
)																										

											 STANDARD
3. The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness.

The emphasis for the 3rd, 4th and 5th grade student will be able to:
· Select and participate regularly in physical activities for the purpose of improving skill and health in and out of the classroom.
· Identify the benefits derived from regular physical activity and proper nutrition.
· Identify at least one activity associated with each component of health-related physical activity.
· Associate results of FitnessGram assessment to personal health status and ability to perform various activities.
· Recognizes the importance of warm-up and cool-down relative to vigorous physical activity.

Benchmarks
1. Regularly participates in physical activity for the purpose of developing a healthy lifestyle.
2. Describes healthful benefits that result from regular and appropriate participation in physical activity.
3. Willingly completes physical education activity “homework” if assigned.
4. Engages in appropriate activity that results in the development of muscular strength.
5. Maintains continuous aerobic activity for a specified time and/or activity.
6. Supports, lifts, and controls body weight in a variety of activities.

IA Core: Health Related Fitness – Demonstrate behaviors that foster healthy, active lifestyles for individuals and the benefit of society. (IACore, 21st C.S.)

											 Suggested Activities:

 (
Orientation:
Physical Fitness and/or Assessment:
Gym & Playground Rules / Safety
SPARK: Map Challenges
Expectations
SPARK: Walk / Jog / Run
Physical Fitness and/or Assessment:
Health & Safety:
Aerobic Steps (District Equipment)
Nutrition & Nutrition Games (Dist. Equip.)
Medicine Balls (District Equipment)
FitnessGram Assessment
Heavy Hoops (District Equipment)
SPARK: Fitness Challenges
Geo Mats (District Equipment)
SPARK: Fitness Circuits
Foundational Fitness Bands (Dist. Equip.)

Circuit / Stations
Railyard
 (District Equipment)
)

STANDARD
4. The physically literate individual exhibits responsible personal and social behavior that respects self and others.
The emphasis for the 3rd, 4th and 5th grade student will be able to:
· Follow, with few reminders, activity-specific rules, procedures, and etiquette.
· Utilize safety principles in activity situations.
· Work cooperatively and productively with a partner or small group.
· Work independently and on-task for short periods of time.
Benchmarks
1. When given the opportunity, arranges equipment safely in a manner appropriate to the task.
2. Takes seriously their role to teach an activity or skill to two other classmates.
3. Works productively with a partner to improve skills.
4. Accepts the teacher’s decision regarding a personal rule infraction in a positive manner.
5. Assesses their own performance problems without blaming others.
6. Student knows safety in and around water.
7. Student knows procedures to follow in case of emergency.

IA Core: Health Related Fitness – Utilize interactive literacy and social skills to establish personal family, and community health goals. (IACore, 21st C.S.)

Suggested Activities:			
 (
Orientation:
Teambuilding:
Gym & Playground Rules / Safety
SPARK: Cooperative
Expectations
Object Control Skills:
Health & Safety:
Bowling (District Equipment)
Whale Tales
Bike Helmets
Pedestrian Rules
)									

STANDARD
5. The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.

The emphasis for the 3rd, 4th and 5th grade student will be able to:
· Experience enjoyment while participating in physical activity.
· Use physical activity as a means of self-expression.
· Enjoy practicing activities with positive social interactions.
· Use physical activity as a means of self-expression.
Benchmarks
1. Recognizes differences and similarities in others’ physical activity
2. Describes the social and health benefits gained from participating in physical activity.
3. Recognize the importance of lifetime physical activities.
4. Experience positive feelings as a result of involvement in physical activity.
5. Discuss the challenge that comes from learning a new physical activity.

IA Core: Health Related Fitness – Utilize interactive literacy and social skills to establish personal, family, and community health goals. (IACore, 21st C.S.)

Suggested Activities:
 (
Orientation:
Physical Fitness and/or Assessment:
SPARK: Recess Activities
SPARK: Aerobic Games
SPARK: The First Three Lessons
SPARK: Chasing & Fleeing
SPARK: Fitness Challenges
Teambuilding:
SPARK: Fitness Circuits
SPARK
:Cooperative
SPARK: Group Fitness
SPARK: Jump Rope
Object Control Skills:
SPARK: Map Challenges
SPARK: Flying Disc
SPARK: Movement Bands
SPARK: Hockey
SPARK: Walk / Jog / Run
SPARK: Dance
Health & Safety:
Circuit Stations
Nutrition & Nutrition Games (Dist. Equip.)
Aerobic Steps (District Equipment)
Whales Tales
Medicine Balls (District Equipment)
Heavy Hoops (District Equipment)
Geo Mats (District Equipment)
Foundational Fitness Bands (Dist. Equip.)
Railyard
 (District Equipment)
)									

 (
RESOURCES
)																										

AAHPERD/SHAPE
1900 Association Dr
Reston, VA 22091
(800) 213-7193

American Heart Association, Iowa Affiliate
1111 Ninth St., Suite 280
Des Moines, IA 50314
(515) 244-3278

American Red Cross – Iowa Affiliate
2116 Grand Avenue
Des Moines, IA 50312
(319) 243-7681

COPEC (1992)
Developmentally Appropriate Physical Education Practices for Children
AAHPERD Publications
Reston, VA
(800) 321-9789

FitnessGram
Cooper Institute for Aerobics Research
12330 Preston Road
Dallas, TX 75230
Marilu Meredith, Program Director
(800) 635-7050

Hopple, C, (1995)
Teaching for Outcomes in Elementary Physical Education:
A Guide for Curriculum and Assessment
Human Kinetics
Champaign, IL

Human Kinetics Publishers
PO Box 5076
Champaign, IL 61825
(217) 351-5076

Iowa Association for Health, Physical Education Recreation and Dance (IAHPERD)
School of HPELS
University of Northern Iowa
Cedar Falls, IA 50614
Larry Hensley, Executive Director
(319) 273-6442

Iowa Governor’s Council on Physical Fitness and Sports
Tim Lane, Chair
1304 42nd Street
Des Moines, IA 50311
(515) 281-7833

NASPE (1995)
Moving into the Future: National Standards for Physical Education
Mosby Publications
Reston, VA

NASPE (2013)
National Standards for Elementary
Reston, VA
(800) 321-0789

PE Central-World-Wide Web Site, http://pe.central.vt.edu

SPARK Curriculum
438 Camino Del Rio South
Suite 110
San Diego, CA 92108
(619) 293-7990

Page | 10

