

DOCUMENT RESUME

ED 205 318

RC 012 831

AUTHOR Hartl, David, Ed.; Hartl, Doris, Ed.
 TITLE Small Schools Curriculum: Physical Education, K-6.
 INSTITUTION Educational Service District 189, Mt. Vernon, Wash.:
 Washington Office of the State Superintendent of
 Public Instruction, Olympia.
 SPONS AGENCY Bureau of Elementary and Secondary Education
 (DHEW/OE), Washington, D.C.
 PUB DATE May 81
 NOTE 271p.: For related documents, see RC 012 825-830 and
 RC 012 832-851. Not available in paper copy due to
 colored pages.

EDPS PRICE MF01 Plus Postage. PC Not Available from EDRS.
 DESCRIPTORS Athletics; *Behavioral Objectives; Educational
 Objectives; Elementary Education; Evaluation Methods;
 Games; *Instructional Materials; Learning Activities;
 Movement Education; *Physical Activities; *Physical
 Education; Physical Fitness; Psychomotor Skills;
 *Recreational Activities; *Small Schools; State
 Curriculum Guides; Student Evaluation
 IDENTIFIERS Washington

ABSTRACT

The self-contained sections within the document (one for grades K-3, the other for grades 4-6) present objectives, activities, monitoring procedures and resources for the elementary physical education curriculum for Washington small school districts. Identical introductory materials describe the organization of Small Schools materials, relationship to Washington's Student Learning Objectives (SLO) Law, format of the curriculum guide, definitions of format terms, Goals for the Washington Common Schools, and Physical Education Program Goals. The scope of the grades K-3 curriculum includes basic movement skills (locomotor, non-locomotor, locomotor-wheeling/sliding apparatus, manipulative small apparatus and gymnastic large apparatus), rhythmic skills and low organized games (circle, cooperative, court, inventing, relays and tag). The grades 4-6 curriculum includes objectives and activities that build on each of the grades K-3 scope areas with the addition of stunts and tumbling in the movement skills category and combative types of low organized games. New grades 4-6 scope areas emphasize sport skills (basketball, football, hockey, soccer, softball, track and field and volleyball) and physical fitness (aerobics, agility, evaluation, flexibility, muscular endurance, power, speed and strength). Separate bibliographies list grade-appropriate references. (NEC)

 * Reproductions supplied by EDRS are the best that can be made
 * from the original document.

ED205318

SMALL SCHOOLS

CURRICULUM

PHYSICAL EDUCATION

K-6

RC0120831

Dr. Frank B. Brouillet, State Superintendent of Public Instruction,
Tumwater, WA 98504

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

F. Brouillet

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

SMALL SCHOOLS

PHYSICAL EDUCATION CURRICULUM

Grades K-3

PHYSICAL EDUCATION

MAY 1981

This is a publication of the Instructional and Professional Services
Division of the State Superintendent of Public Instruction,
Olympia, Washington.

Dr. Frank B. Brouillet
State Superintendent of Public Instruction

Dr. Jack L. Frisk
Deputy Superintendent

Dr. Monica Schmidt
Assistant Superintendent
Division of Instructional and Professional Services

William Radcliffe, Jr.
Director
Basic Education/Cultural Enrichment Program

Dan Ludewick, Supervisor
Physical Education/Equity Education

ACKNOWLEDGEMENTS

Physical Education Special Consultants:

Cam Kerst, Physical Education Specialist, Tacoma Public Schools
Bob Melson, Physical Education Coordinator,
Lake Washington School District
Bud Turner, Curriculum Specialist, Seattle Public Schools
Al Tweit, Coordinator of Physical Education and Health,
Olympia School District

Physical Education Objectives Committee:

Jack Bonato, Teacher, Carbonado School District
Susan Cox, Teacher, Carbonado School District
Stan Chandler, Teacher, Eatonville School District
Ari Roberts, Teacher, Eatonville School District
Landon Fitch, Administrator, Eatonville School District
Walt Zeiger, Teacher, Lower Snoqualmie School District
Robert Scharer, Teacher, Lower Snoqualmie School District
Greg Craighead, Teacher, Orting School District
Georgia Harris, Teacher, Steilacoom Historical School District
Diane Bjornson, Teacher, Steilacoom Historical School District
Melissa Martin, Teacher, Steilacoom Historical School District
Burleigh Hombel, Principal, Steilacoom Historical School District
Sean Gallagher, Teacher, White River School District
Dale Krueger, Teacher, White River School District
Tersa Ross, Teacher, White River School District
Trena Page, Teacher, White River School District

David Hartl, Editor
Doris Hartl, Editor
Colleen Bolin, Typist, ESD 189
Maureen Danner, Word Processing Typist, ESD 189
Debbie Porter, Word Processing Typist, ESD 189

Special thanks is given to ESD 121 and the University of Washington for use of facilities and libraries.

SMALL SCHOOLS PROJECT

TABLE OF CONTENTS

	Page
Introduction	v
Organization of Small Schools Materials	v
Relationship to SLO Law	vi
Physical Education Curriculum Activities	vi
Format	vii-viii
Definition of Format Terms	ix-x
Goals for the Washington Common Schools	xi
Physical Education Program Goals	xii
Physical Education Scope (K-3)	xiii
Physical Education Objectives, Activities, Monitoring Procedures and Resources (See Physical Education Scope)	1 - 46
Bibliography	47 - 48

INTRODUCTION

The Small Schools Project Objectives and Curriculum for Physical Education were developed during the 1980-81 school year through the cooperative efforts of three levels of educational organization; six King and Pierce County school districts, Educational Service District 189 and the State Superintendent of Public Instruction. Funds were provided through Title IV-C with ESD 189 providing in-kind services.

Process Procedure. ESD 189 personnel and selected curriculum specialists first identified objectives in Physical Education to serve as a basis for a goal based curriculum. A cadre of teachers from the six consortium schools (Carbonado, Eatonville, Lower Snoqualmie, Orting, Steilacoom Historical, and White River) then proceeded to use the objectives list as a base for curriculum development. The objectives listed in this document represent the final product of the curriculum specialists and classroom teachers. The third phase involved the classroom teachers writing activities to accompany the objectives. This curriculum will be published in separate curriculum guides, i.e., K-3, 4-6, 7-8, 9-12.

ORGANIZATION OF THE SMALL SCHOOLS MATERIALS

Book covers and objective pages for all Small Schools materials have been color-coded for each subject: Reading--green, Language Arts--yellow, Mathematics--blue, Social Studies--buff, Science--pink, and Physical Education--orange. Following each colored objective page there are several pages which identify activities, resources and monitoring procedures which may be used when teaching to the objectives. See pages vii and viii of this book for a more detailed explanation of the format. On that objective page all objectives for an area of the scope are identified. Within each curriculum book the objectives have been correlated to the goals for the Washington Common Schools and to the Small Schools Program Goals for that subject area.

RELATIONSHIP TO THE SLO LAW

The purpose of this book and all other Small Schools materials is to assist teachers with the improvement of curriculum and instruction. In addition, it is expected that many smaller districts lacking curriculum personnel will find this book helpful in complying with the SLO Law. (This law requires districts to identify student learning objectives grades nine through twelve in the area of language arts, reading and mathematics and initiate implementation of such a program on or before September 1, 1981. School districts are required by 1986 to have developed student learning objectives for all other courses of study. *The Superintendent of Public Instruction developed a timeline for the orderly development and implementation of Student Learning Objectives to carry out the law. The timeline shows that physical education and social studies are to be implemented by 1983.

The approach of the Small Schools Project Consortium was first to develop a curriculum, K-12 Physical Education and 4-12 in Social Studies, using a goal base model. Thus, the objectives contained in this book, although they may be helpful in meeting the intent of the law, were really designed as instructional objectives and not specifically for the SLO Law. The consortium also made a decision to develop a taxonomy of objectives for each discipline. Contained within this book are many more objectives than any district would choose to identify as their SLO objectives.

PHYSICAL EDUCATION CURRICULUM ACTIVITIES Grades K-12

Users of the Small Schools Physical Education Curriculum guides grades K-12 should note that the activities are written by teachers representing small school districts. The activities are written with the idea of not duplicating a text but rather to present a game, simulation or an activity to carry out the objective. This is done with the premise that schools normally have a basic text and the activities are merely to supplement or extend the text.

Only a few activities were written with the hope they would stimulate teachers to create additional activities. Also, the activities were written over a space of only a few months in order to meet a state deadline for printing purposes.

*See "Guide to the Student Learning Objectives Law," RCW 28A.58.090 SPI, Olympia, Washington 98504.

FORMAT

One unique feature of the Small Schools Curriculum is the format or arrangement of information on the page. The format was developed in order to assist districts in personalizing the curriculum to meet their own educational program needs.

The format pages contained within this book list the sequence of Student Learning Objectives in the specific curriculum area of social studies. On each page broad grade placements have been recommended indicating where the objectives should be taught, i.e. 4-6, 7-8, and 9-12. Grade recommendations are made with the understanding that they apply to most students and that there will always be some students who require either a longer or shorter time than recommended to master the knowledges, skills and values indicated by the objectives.

Columns at the right of the page have been provided so district personnel can indicate the grade placement of objectives to coincide with the local district curriculum. The columns may also be used to indicate where an objective is introduced (I), practiced (P), reinforced (R), or mastered (M) within a district curriculum. An objective may be deleted by striking it from the list or another objective may be added by writing it directly on the sequenced objective page.

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Football

The student knows:

- that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football.

The student is able to:

- pass a football overhand accurately to a stationary or moving partner.
- center a football between the legs.
- catch a football while standing or running.
- place kick a football.
- change a football from hand to hand while running.
- punt a football.

The student values:

- the skills learned to play the game of football.
- football as a leisure activity.

	Page	Suggested Grade Placement	District Placement			
Football	4-6	4	5	6	7	
The student knows:						
• that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football.						
The student is able to:						
• pass a football overhand accurately to a stationary or moving partner.						
• center a football between the legs.						
• catch a football while standing or running.						
• place kick a football.						
• change a football from hand to hand while running.						
• punt a football.						
The student values:						
• the skills learned to play the game of football.						
• football as a leisure activity.						

SMALL SCHOOL PROJECT

On the second format page, one or more objectives from the first format page are rewritten and suggested activities, monitoring procedures and resources used in teaching to the objective(s) are identified. The objectives are correlated to the State Goals for Washington Common Schools and to broad K-12 program goals. The suggested grade placement of the objectives and the activities is indicated and, wherever applicable, the relatedness of an objective to other curriculum areas have been shown. Particular effort has been given to correlating the materials with the areas of Environmental Education, Career Education and the use of the newspaper in the classroom.

Below is an example of a completed second format page. Teachers and principals in local districts may personalize this page by listing their own resources and by correlating their district goals to the student learning objectives.

SMALL SCHOOLS PROJECT - Working Copy

Suggested Objective Placement 4-6

Student Learning Objective(s) <u>A. The student knows that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football.</u>	State Goal	1,6,9
<u>B. The student is able to center a football between the legs.</u>	District Goal	
<u>C. The student is able to catch a football while standing or running.</u>	Program Goal	1,4,5
Related Area(s)		

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Football Centering <u>Group size:</u> class <u>Materials:</u> 10 footballs</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> The teacher demonstrates the proper technique of centering the ball i.e. the center takes a position with feet spread wide knees bent. The right hand reaches down and grasps the ball as for passing. The left hand rests lightly on the opposite side of the ball to serve as guide. The ball is centered through the legs with the arm and a wrist snap. Drill: Combination drill 4-6 persons, 4 positions. Center - centers the ball to passer. Passer - passes ball to end. end - receives the ball. ball chaser - retrieves the ball if missed. The rotation system follows path of the ball. Move from center, to passer, to end, to ball chaser, to center. 	<p>Observe students center the ball and make corrections as needed.</p>	<p>Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.</p> <hr/> <p>District Resources</p>

SMALL SCHOOL PROJECT

DEFINITION OF FORMAT TERMS

Subject indicates a broad course of study. The subject classifies the learning into one of the general areas of the curriculum, i.e., reading, mathematics, social studies.

Specific Area indicates a particular learning category contained within the subject. Within the subject of reading there exist several specific areas, i.e., comprehension, study skills, work attack skills.

State Goal indicates a broad term policy statement relating to the education of all students within the State of Washington. In 1972, the State Board of Education adopted 10 State Goals for the Washington Common Schools.

District Goal generally reflects the expectations of the community regarding the kinds of learning that should result from school experience. These goals are employed mainly to inform the citizenry of the broad aims of the school. When district goals are correlated to student learning objectives, community members are able to see how their expectations for schools are translated daily into the teaching/learning process of the classroom.

Program Goals are K-12 goals which do not specify grade placement. These goals provide the basis for generating subgoals or objectives for courses or units of study within a subject area. Program goals are used as a basis for defining the outcome of an entire area of instruction as mathematics, language arts or social studies.

Student Learning Objectives

The three major types of learning objectives which have been identified are knowledge, process and value objectives.

Knowledge Student Learning Objectives identify something that is to be known and begins with the words, "The student knows..." Knowledge objectives specify the knowledge a student is expected to learn. These objectives include categories of learning such as specific facts, principles and laws, simple generalizations, similarities and differences, etc.

An example of a Knowledge Student Learning Objective is "The student knows guide words in a dictionary indicate the first and last words on the page."

SMALL SCHOOLS PROJECT

Process Student Learning Objectives identify something the student is able to do and begins with the words, "The student is able to..." These objectives are associated with the rational thinking processes of communication, inquiry, problem solving, production service and human relationships.

An example of a Process Student Learning Objective is: "The student is able to associate a consonant sound with the letter name."

Value Student Learning Objectives identify only the type of values which foster the context of the discipline. These objectives are thought to be most uniformly and consistently approved by society as supporting the major aims of the discipline.

An example of a Value Student Learning Objective is: "The student values reading as a worthwhile leisure time activity."

SMALL-SCHOOLS PROJECT

GOALS FOR THE WASHINGTON COMMON SCHOOLS

1. As a result of the process of education, all students should have the basic skills and knowledge necessary to seek information, to present ideas, to listen to and interact with others, and to use judgement and imagination in perceiving and resolving problems.
2. As a result of the process of education, all students should understand the elements of their physical and emotional well-being.
3. As a result of the process of education, all students should know the basic principles of the American democratic heritage.
4. As a result of the process of education, all students should appreciate the wonders of the natural world, human achievements and failures, dreams and capabilities.
5. As a result of the process of education, all students should clarify their basic values and develop a commitment to act upon these values within the framework of their rights and responsibilities as participants in the democratic process.
6. As a result of the process of education, all students should interact with people of different cultures, races, generations, and life styles with significant rapport.
7. As a result of the process of education, all students should participate in social, political, economic, and family activities with the confidence that their actions make a difference.
8. As a result of the process of education, all students should be prepared for their next career steps.
9. As a result of the process of education, all students should use leisure time in positive and satisfying ways.
10. As a result of the process of education, all students should be committed to life-long learning and personal growth.

SMALL SCHOOLS PROJECT

K - 12

PHYSICAL EDUCATION PROGRAM GOALS

1. The student has an appreciation of the need to participate in regular physical activity and to apply desirable health knowledge to maintain fitness for everyday living throughout life.
2. The student develops knowledge and understanding of factors necessary to analyze and perform functional and expressive movement.
3. The student will acquire safety skills, habits, and develop awareness regarding safety for themselves and for others.
4. The student will be stimulated through physical education to seek participation in and derive enjoyment from wholesome recreation during leisure time.
5. The student values the personal qualities of self control, self confidence, good sportsmanship and respect for others that enable him/her to work and play with others for common goals.
6. The student knows rules and is able to apply strategies in a variety of physical education activities and sports.
7. The student is able to exhibit neuromuscular coordination techniques, agility, balance, and flexibility in a variety of physical education activities and sports.

SMALL SCHOOLS PROJECT

PHYSICAL EDUCATION SCOPE

SCOPE

(K-3)

	Page
Grades K-3 BASIC MOVEMENT SKILLS	
Locomotor	1 - 31
Non-Locomotor	1 - 6
Locomotor-Wheeling/Sliding Apparatus	7 - 13
Manipulative Small Apparatus	14 - 17
Gymnastic Large Apparatus	18 - 27
	28 - 31
 RHYTHMIC SKILLS	
Rhythms	32 - 39
	32 - 39
 LOW ORGANIZED GAMES	
Circle	40 - 46
Cooperative	40
Court	40
Inventing	40
Relays	40
Tag	40

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Locomotor

Page

Suggested Grade Placement

District Placement

K-3 K 1 2 3

The student knows:

the characteristics of the following skills.

- walk
- run
- hop
- jump
- slide
- skip
- gallop
- leap
- roll

The student is able to:

- walk with body erect.
- run with arms and legs in opposition.
- jump with both feet together.
- hop by beginning and ending on the same foot.
- slide in a sideways pattern with the same foot leading.
- skip with a long step and a short leap with the same foot forward.
- leap transferring from one foot to the other in flight.
- differentiate between these movements.

The student values:

- being able to move in a variety of ways.

Student Learning Objective(s) A. The student knows the characteristics of walking, hopping and skipping. B. The student values being able to move in a variety of ways.

State Goal

1,2

District Goal

Program Goal

1,2,4

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Big A - Little A

Group size: class

Materials: a large space is needed--a classroom with desks moved aside.

Procedure(s):

- One person is selected as "cat". This person is in the front of the rest of the group. The balance of the group line up at back of room. "Cat" has his back turned away from them. At signal, group moves toward "Cat". As group moves across the room they walk on "tip toes", arms reaching, saying the words: "BIG A". Then they go into a "duck walk position" saying "little a" walking forward.
- In squat position they hop on both feet saying "bouncing B".
- They come to their feet, and skip toward the cat saying "Cat's in the corner and can't catch me!"
- As they finish saying "me", cat turns and tries to catch one of the group before they return to "safe" area.
- Person caught becomes cat.
- The chant they do with the actions establishes a rhythmic pattern.

Teacher observation

District Resources

Student Learning Objective(s) A. The student knows the characteristics of the following skills, sliding and skipping. B. The student is able to slide in a sideways pattern with the same foot leading. C. The student is able to skip with a long step and a short leap with the same foot forward. D. The student is able to move in a variety of these movements.

State Goal

1,2

District Goal

Program Goal

1,2,4

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Skip Tag
Group size: class
Materials:

Teacher observation.

Bethel Physical Education, Guide K-3, Bethel School District, 1978, Spanaway, WA.

Procedure(s):

- Teacher demonstrates basic skip step.
- Entire class, in side by side line, walks slowly to "step, hop" beat, increasing rapidity gradually - from one area to another.
- Turn and go back.
- Practice skipping directionally. (May also be used for sliding or other locomotor skills. Well to practice before any skipping game to reinforce skill.)
- Variation:
 - Formation circle.
 - Players: any number.
 - One child skips around outside of circle.
 - Rest of class has right hand outstretched.
 - "It" taps one child's hand and that child skips around circle in opposite direction.
 - First one to return to space is "it".

District Resources

Student Learning Objective(s) <u>A. The student knows the characteristics of the galloping and leaping.</u>	State Goal	1,2
<u>B. The student is able to leap transferring from one foot to another in flight.</u>	District Goal	
<u>C. The student is able to combine step and leap performed as a short leap and a long step, not changing sides.</u>	Program Goal	1,2,4

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p>Title: Introductory Lesson</p> <p>Group size: class</p> <p>Materials: none</p> <p>Procedure(s):</p> <ul style="list-style-type: none"> Teacher demonstrates basic movements. Students practice activity under direction. <p>Leaping:</p> <p>Variations</p> <ol style="list-style-type: none"> lifting arms high. moving different parts of body while leaping. leap over imaginary obstacles. leap and balance like a bird. be a paratrooper, leaping from a plane, sinking slowly to the ground. <p>Galloping:</p> <p>Variations</p> <ol style="list-style-type: none"> gallop fast, slow, high, low. use a drum. Be galloping horses changing rhythm for other skills. try galloping forwards, sideways. emphasize same foot leading at all times. <ul style="list-style-type: none"> After skills have been mastered, they may be incorporated into various games. 	<p>Teacher observation</p>	<p>Physical Education Guide for the Elementary School, K-3</p> <p>Bethel School District, Spanaway, WA.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows the characteristics of rolling. B. The student values being able to move in a variety of ways.

State Goal	1,2
District Goal	
Program Goal	1,2,4

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Rolling Log
Group size: any class size
Materials: mats

Procedure(s):

- Teacher demonstrates: lie on back with arms stretched overhead. Roll sideways the length of the mat. The next time roll with the hands pointed toward the other side of the mat.
- To roll in a straight line, keep the feet slightly apart.

Variations:

- Alternately curl and stretch while rolling. Students practice.
- As skill level progresses, teacher can introduce other rolls e.g. forward, backward curl, egg, and combinations of the above.

Teacher observation

Elementary Physical Education
Guide School District #267

Pullman, Washington
 Robert Pangrazi
 August, 1970.

District Resources

- Student Learning Objective(s) A. The student knows the characteristics of walking and running.
B. The student is able to walk with body erect and run with arms and legs in opposition.
C. The student values being able to move in a variety of ways.

State Goal

1,2

District Goal

Program Goal

1,2,4

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Move to the Beat

Group size: class

Materials: hand drum

Procedure(s):

- Teacher demonstrates correct standing, walking and running techniques.
- Entire group moves to two basic drum beats. Try slow motion and exaggerated movement to emphasize opposition of arms and legs.
- As students progress, try variations.
 - a. walking quietly, quickly.
 - b. changing directions.
 - c. hands high, low.
 - d. walking on a rainy day, cold day, windy day.
 - e. walk on a tight rope.
 - f. run in place, in a circle.
 - g. how long can you run.
 - h. how high can you raise your feet.
 - i. run in a pattern.
 - j. run with a partner following.
- Other lessons might include apparatus (instruments), twirlers, or obstacle course additions.

Teacher observation.

Palmer, Hap, Mod Marches, (concepts of left/right, up/down, across/in between).

Physical Education Guide, K-3, Tacoma, Tacoma Public Schools, 1978.

Bethel Physical Education, K-3, Bethel School District, 1978, Spanaway, WA.

District Resources

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Non - Locomotor

Page

Suggested Grade Placement

District Placement

K-3

K

1

2

The student knows:

the characteristics of the following non-locomotor skills:

- bending - stretching
- swinging - swaying
- push - pull
- twisting - turning

The student is able to:

- bend by flexing and contracting one or more parts of the body.
- stretch by extending and expanding one or more parts.
- swing or sway with pendular movements with particular parts of the body. (swinging movements include trunk, head, arms, legs, in varying techniques.)
- push by shoving away from the body.
- pull by drawing toward body.
- twist with a rotation of the body or part of the body while maintaining a stable base of support.
- turn with a particular or total rotation of the body while shifting the base of support.
- move in a variety of ways.

The student values:

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: bending and stretching. B. The student is able to bend by flexing and contracting one or more parts of the body. C. The student is able to stretch by extending and expanding one or more parts. The student is able to move in a variety of ways.

State Goal	1,2
District Goal	
Program Goal	1,2

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Potato Pickers

Group size:

Materials: none

Procedure(s):

- The student will look and reach toward their toes, bending as far as comfortable. Hold for 10 seconds.
- The student will then rise up and place hands on hips and slowly bend backward looking at ceiling. Hold for 10 seconds.
- Repeat three times.
- During exercise, have students repeat body parts being stretched, e.g. thigh, muscle, calf, achilles.

Teacher observation.

District Resources

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: swinging and swaying. B. The student is able to bend by flexing and contracting one or more parts of the body. C. The student is able to swing or sway with pendular movements including, trunk, head, arms, legs in varying positions.

State Goal

1,2

District Goal

Program Goal

1,2

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Olympic Speed Skater

Group size:

Materials: none

Procedure(s):

- Students imitate speed skating indoors, emphasizing feet sliding and exaggerated arm movement.

Teacher observation.

Palmer, Hap, Learning Basic Skills Through Music, volume 1.

Title: Swaying To Music

Group size: any class size, individual participation

Materials:

Procedure(s):

- Student is directed to sway like a tree.
- Also, students can think of other swaying objects themselves and move accordingly.
- See resources for other activities.

District Resources

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: bending and stretching, swinging and swaying, pushing and pulling and twisting and turning. B. The student is able to move in a variety of ways.

State Goal

1,2

District Goal

Program Goal

2,1

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Animal-Mechanical
Group size: any size, individual
Materials: none

Teacher observation.

Elementary P.E. Program Guide, Spokane Public Schools

Procedure(s):

- The student will perform the following movement upon teacher suggestion:
 - Bear-- heavy, slow walk, running, climbing.
 - Camel--slow, bouncy walk, carrying object.
 - Elephant--heavy, slow, rocking walk, lifting object.
 - Frog--hopping, jumping, bouncing.
 - Worm--curling, bending, stretching.
 - Monkey--fast crawl, bent knee jumps, runs.
 - Soldier--crawling, running, marching.
 - Tall man--bending and stretching, bent knees walk, tip-toe walk.
 - Raggedy Ann and Andy--loose, floppy walk, swinging, bending.
 - Giant--slow, choppy walk, exaggerated movement.
 - Butterflies--light sustained movements, use of arms, soft runs, skip.

District Resources

Mechanical Movements:

- Bulldozer--pushing, bending, walking, show effort.
- Dump truck--bending, stretching, lifting.
- Washing machine--twisting, rolling, bouncing.
- Lawn sprinkler--twisting, turning, bending.
- Pop-up toaster--hopping, jumping.

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: twisting and turning. B. The student is able to twist with a rotation of the body or part of the body while maintaining a stable base of support. C. The student is able to move in a variety of ways.

State Goal	1,2
District Goal	
Program Goal	1,2

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Twist and Turn Together
Group size: any size, individual
Materials: a record with music appropriate to do the dance known in the late 1950's as "The Twist"

Teacher observation.

Congdon, Paul, Fun Dances for Children.

LP and Manual, KEA 1134, (\$9.95) Kimbo Educational P.E. Catalogue, 1980.

Procedure(s):

- The teacher demonstrates "The Twist" (with music). Students model teacher.
- Later, students are encouraged to try to "twist" at various "levels" e.g. high, low, mid.
- The teacher may vary the music to suggest a very slow twist, etc.
- See resources.

District Resources

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: pushing and pulling. B. The student is able to push by shoving away from the body. C. The student is able to pull by drawing toward the body.

State Goal

1,2

District Goal

Program Goal

1,2

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Parachute Pull

Group size: any size class

Materials:

Procedure(s):

- Students are positioned equally around the parachute.
- They grip the parachute and one half pulls the parachute toward them while the other half pull the other direction.

Title: Tug of War

Group size:

Materials: tug of war ropes

Procedure(s):

- Divide class equally into teams and pull in opposite directions.

Teacher observation.

District Resources

Student Learning Objective(s) A. The student knows the characteristics of the following non-locomotor skills: pushing and pulling. B. The student is able to push by shoving away from the body. C. The student is able to pull by drawing toward the body.

State Goal	1,2
District Goal	
Program Goal	1,2

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Partner Push and Pull</p> <p><u>Group size:</u> any size class, equally divided into pairs</p> <p><u>Materials:</u> none</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Student facing partner, in a standing position, holds his/her partner's hand and sees if s/he can push or pull him/her off balance. • Can student and partner think of different positions at which they can push and pull their partner off balance. 	<p>Teacher observation.</p>	<p><u>Physical Education, Guide K-3, Tacoma Public Schools, 1978 Tacoma.</u></p>
		<p><u>District Resources</u></p>

33

39

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Locomotor-Wheeling and Sliding Apparatus

Page

Suggested Grade Placement

District Placement

K-3

K

1

2

3

The student knows:

- that skates, scooters, cycles, skis, wagon and sleds require balance and coordination.
- that wheeling and sliding apparatus can be safely propelled forward and backwards.

The student is able to:

- propel wheeling and sliding apparatus forward, backward and can stop safely.
- change level, speed and direction under control.
- propel wheeling and sliding apparatus safely among other students.

The student values:

- wheeling and sliding as fun leisure activity.
- the use of wheeling and sliding apparatus as a means of transportation.

Student Learning Objective(s) A. The student is able to propel wheeling apparatus forward and backward while stopping safely. B. The student is able to change level, speed and direction under control.

State Goal

1,2

District Goal

Program Goal

7,4,5

Related Area(s)

Suggested Activities: -Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Car and Driver

Group size:

Materials: scooters

Teacher observation.

Procedure(s):

- Partner one is sitting on the scooter with his legs crossed. Partner two is standing behind as "driver". Partner two "drives" partner one anywhere in the given space safely and without touching others.
- Additional activity: Indy 500 Race. The teacher sets up a race course in a given space using four cones and giving plenty of room in between each.
- Have them go about two or three laps.

District Resources

Student Learning Objective(s) A. The student is able to propel wheeling and sliding apparatus safely among other students. B. The student values wheeling and sliding as fun, leisure activity. C. The student values the use of wheeling and sliding apparatus as a means of transportation.

State Goal	1,2
District Goal	
Program Goal	7,4,5

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Mat Mobiles

Group size:

Materials: scooters, 4'x8' folding tumbling mats (folded)

Procedure(s):

- The teacher demonstrates construction of mat mobiles: two scooters with a folded mat on top.
- Students are divided into groups with a given number of riders and drivers. The drivers push riders around a given area safely and without touching others.
- "Drag" races is another activity which may follow.

Teacher observation.

District Resources

Student Learning Objective(s) A. The student knows that skates, scooters, cycles, skis,
wagons and sleds require balance and coordination. B. The student knows that wheeling and
sliding apparatus can be safely propelled forward and backward. C. The student values wheeling
and sliding as fun, leisure activity.

State Goal

1,2

District Goal

Program Goal

7,4,5

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Scooter Positions

Group size:

Materials: scooters

Procedure(s):

- Demonstrate correct seating and propelling procedures using feet, hands and both feet and hands.
- Students participate by sitting in the center of the scooter and practicing above mentioned modes of movement.
- Students participate by kneeling on both knees in the center of the scooter and propelling by using both arms.
- Students balance on stomach using both arms.

Teacher observation.

"Safety Tips for Scooters".

Physical Education, Guide K-3,
Tacoma, Tacoma Public Schools,
 1978,

District Resources

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Manipulative - Small Apparatus

Page

Suggested Grade Placement

District Placement

K-3 K 1 2 3

The student knows:

- variety of manipulative skills e.g. throw, kick, strike, catch, trap, balance, twirling, turning.
- these skills are useful in various games and sports.

The student is able to:

- throw a variety of small apparatus e.g., ball, hoop, beanbag.
- use a variety of throwing techniques, underhand, overhand, and sidearm.
- strike or kick a variety of small apparatus with specific body parts e.g. arm, leg and with other implements e.g. bat and racket.
- catch or trap a variety of small apparatus with various body parts e.g. foot, chest and hand.
- catch or trap a variety of small apparatus with various implements e.g. glove, scoop, can, net.
- twirl a baton, hoop, jump rope, wand.
- turn a jump rope, baton, club.
- control an object between catching and throwing.

The student values:

Student Learning Objective(s) A. The student knows a variety of manipulative skills, e.g. throwing and catching. B. The student knows these skills are useful in various games and sports. C. The student is able to throw a variety of small apparatus e.g. bean bag. D. The student is able to control an object between catching and throwing.
 Related Area(s) _____

State Goal

1,2

District Goal

0

Program Goal

2,5,7

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Bean Bag Challenges
Group size: entire class
Materials: bean bags, approximately 4"x4" of good quality brightly colored muslin or denim, one each student.

Procedure(s):

- Teacher will direct students to do the following challenges:
- Toss upward and catch with one hand, with both hands, with back of hands, (attempt from a sitting and standing position).
- Toss overhead, turn and catch.
- Toss upward, turn completely around and catch.
- Toss upward, touch floor, and catch.
- Toss upward, clap hands, and catch.
- Toss upward, clap hands behind back, catch.
- Toss forward, run and catch.
- Toss from hands behind back over head to front.

Teacher observation of students to determine skill in throwing and catching.

Beanbag Ideas, developed by the Office of the Superintendent of Public Instruction, Curriculum and Instructional Division in cooperation with Tacoma Public Schools and Federal Way Public Schools.

District Resources

Student Learning Objective(s) A. The student knows a variety of manipulative skills involves throwing and catching. B. The student is able to throw and catch a beanbag.

State Goal

1.2

District Goal

Program Goal

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Bean Bag Challenges
Group size: entire class
Materials: bean bags, approximately 4"x4" of good quality brightly colored muslin or denim, one each student.

Teacher observation.

Procedure(s):

Partner Activities:

- Toss back and forth using different types of throws: right hand, left hand, under hand, around the back, etc.
- Toss to partner with feet, toe, both feet.
- Toss with bean bag balanced on elbow, head, knee.
- Use two bean bags at a time. Each with bag, throw back and forth at the same time.

District Resources

Student Learning Objective(s) A. The student is able to perform basic movement challenges with hula hoops. B. The student knows a variety of manipulative skills e.g. twirling, turning. C. The student is able to twirl a hoop.

State Goal	1,2
District Goal	
Program Goal	5,7

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Using Hoops for Fun!</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> a hoop for each child</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Scatter formation, hoops arranged to outline each person's personal space. Children sit inside their hoop. Teacher gives directives: <ul style="list-style-type: none"> How many ways can you go <ul style="list-style-type: none"> - around your hoop? - over your hoop? - in and out? - through? Twirl hoop on as many different body parts as you can. Jump rope movement with the hoop. Roll the hoop and run along side. Roll the hoop with a reverse spin. Work with a partner <ul style="list-style-type: none"> - Move through hoop in different ways, with hoop held by partner. - Move in and out of hoop held horizontally to floor. - Play catch with partner, using your hoop (try two hoops) - Find four ways to get on the other side of a moving hoop. <p>Note: These skills may be divided into several lessons.</p>	<p>Teacher observation.</p>	<p>Hoop Ideas, Office of Superintendent of Public Instruction in cooperation with Tacoma Public Schools.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows a variety of manipulative skills (throwing).
B. The student is able to throw a variety of small apparatus (ball) C. The student is able
to use a variety of throwing techniques: underhand, overhand and sidearm.

State Goal	1,2
District Goal	
Program Goal	7

Related Area(s) _____

Suggested Activities Grade(s) <u>1-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Throwing</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> one tennis ball, sponge rubber ball, or softball for each student.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> The teacher demonstrates proper throwing technique with fingers spread comfortably but tightly across seams. The weight transfer begins on the rear foot and follows through to the front foot as the ball is released. Demonstrate deliveries, e.g. overhand, underhand, sidearm. Have students practice throwing. Teacher places "targets" on wall. Have students choose a spot and take ten steps back. How close do tosses come to the target? What delivery was chosen? 	<p>Teacher observation of the proper throwing techniques.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sport</u>, Palto Alto, CA., Peek Publications.</p> <hr/> <p>District Resources</p>

54

55

Student Learning Objective(s) A. The student knows a variety of manipulative skills (throwing).

State Goal	1,2
------------	-----

B. The student knows these skills are useful in various games and sports.

District Goal	
---------------	--

Program Goal	6,7
--------------	-----

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Tosser (addition)
Group size:
Materials: target made from Herculon fabric and strips of velcro glued to table tennis balls.

Teacher observation

Turner, Lowell (Bud) F.,
 Turner, Susan L.,
Creative Experiences Through Sport, Palto Alto, CA., Peek Publications.

example:

1	2	3	4
	5	6	+
7	8	9	0

Procedure(s):

- Tosser number one throws the ball and the first score becomes the first addend. The second ball tossed is the second addend. The object is to see who can reach a total of 50 first.

District Resources

Student Learning Objective(s) A. The student knows a variety of manipulative skills (trapping). State Goal 1,2
B. The student is able to catch or trap a variety of small apparatus with various body parts District Goal
e.g. foot, chest and hand. Program Goal 6,7

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Trapping Tasks
Group size:
Materials: one soccer, volleyball or rubber playground ball for each child.

Teacher observation of the proper technique by students as they trap the ball.

Turner, Lowell (Bud) F.;
 Turner, Susan L.,
Creative Experiences Through Sport, Palo Alto, CA,
 Peck Publications.

Procedure(s):

- Teacher demonstrates trapping by placing ball on top of his/her head, dropping it, and quickly getting his/her toe or sole of foot on top of it.
- Have students practice.
- Teacher demonstrates by taking a sitting position and kicking the ball from this position; running and seeing how quickly he/she can trap it.
- Have students practice this activity.

Ma and Susan, Lillian Turner,
 Peck Publishing, Box 11065,
 Palo Alto, CA

District Resources

58

59

Student Learning Objective(s) A. The student knows a variety of manipulative skills (trapping).
B. The student is able to catch or trap a variety of small apparatus with various body parts,
e.g. foot, chest and hand.

State Goal	1,2
District Goal	
Program Goal	3,6,7

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Balloon Trap</p> <p><u>Group size:</u></p> <p><u>Materials:</u> one balloon and a 24-inch piece of string for each student.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Attach a piece of string to the end of an inflated balloon and loop the free end around an ankle. • On the go signal, have each student run and "trap" (pop) as many balloons as they can. • Each popped balloon is one point. 	<p>Teacher observation of the proper technique of trapping.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sport</u>, Palto Alto, CA., Peek Publications.</p>
		<p><u>District Resources</u></p>

60

61

Student Learning Objective(s) A. The student knows a variety of manipulative skills, e.g., kicking. B. The student is able to strike or kick a variety of small apparatus with specific body parts, e.g. leg, arm, e.g. bat and racquet.

State Goal

District Goal

Program Goal

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Balloon Kick Skills
Group size: average class size: individual participation.
Materials: a balloon for each student

Procedure(s):

- Teacher instructs students to find their spot or space.
- Teacher will demonstrate the specific kicking skill using the balloon (e.g. toe kick, inside kick, outside kick, or using other specific body parts).
- At a given signal students practice various skills.
- Later, classes may include partner activities and simple inventive games using balloons.
- Can add music.

Teacher observation.

District Resources

82

83

Student Learning Objective(s) A. The student knows a variety of manipulative skills e.g. kicking. B. The student is able to strike or kick a variety of small apparatus with specific body, parts e.g. leg, arm.

State Goal

District Goal

Program Goal

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Kicking/Fielding Activities

Group size: entire class

Materials: carpet square and ball for each group of three

Procedure(s):

- Divided group into three's. One person stands on carpet square. He is the "fielder" (F). Kicker (K) waits for teacher's signal, and then kicks ball toward carpet square as far as he can and runs to base.
- Fielder takes ball back "home".
- Third person then kicks on signal and "fielder" falls in behind to wait for turn.

Distance between kicker and fielder depends upon skill level.

Note: This moves very quickly and you should not have students standing around.

Variations:

- Cones and bats may be used or simple games invented.

Teacher observation.

Cones may be purchased through district P.E. catalog.

Plastic bats and balls or tennis balls can be used according to skills.

District Resources

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Gymnastics - Large Apparatus

Page

Suggested Grade Placement

District Placement

K-3 K 1 2 3

The student knows:

- that the following are large pieces of apparatus:
 - climbing ropes
 - climbing frame
 - beam
 - bars
 - vaulting box (Swedish box)
- the safety procedures for each piece of apparatus which includes setting up, using and taking down.

The student is able to:

- mount and dismount safely on beam, bars and vaulting box in a variety of ways.
- move safely over, under, around and through beam, bars, vaulting box.
- support weight or climb and descend the rope safely.

The student values:

- proper and safe use of apparatus.

Student Learning Objective(s) A. The student knows the following are large pieces of apparatus: climbing ropes, beams and bars. B. The student knows the safety procedures for each piece of apparatus which includes setting up, use of equipment, and taking turns. C. The student values the proper and safe use of apparatus.

State Goal

1,2

District Goal

Program Goal

2,3,7

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Large Apparatus
Group size: entire class
Materials: climbing ropes, beam, bars

Procedure(s):

Teacher observation.

Daur, Victor P.,
 Pangrazi, Robert P.,
Dynamic Physical Education
 for Elementary School
 Children, sixth edition, 1979
 Burgess Publishing Co.
 Minneapolis, Minn.

- The teacher will explain, discuss, and demonstrate the proper procedures for using the above-mentioned apparatus. (Mat should be used at all times. Students should not slide down the rope!)
- Climbing Rope Demonstration. Reach as high as you can and support your own weight for as long as you can.
- Support self on the knot.
- Support self with "leg scissors" and "leg around" grip.
- Combine hand over hand grip with leg grip. See resources.
- Beam Demonstration. Teacher will discuss and demonstrate the proper procedures for using the low beam. Teacher places one foot on the beam and proceeds to walk the length of the beam, placing one foot in front of the other.
- Bar Demonstration. Teacher will discuss and demonstrate the proper procedure for using the bar.
- Discuss safety procedures. Have a mat under the bar or sawdust (if outdoors). Basic grips: forward grip, reversed grip, mixed.
- Refer to Daur.
- Important: *Note - For full participation, while 1/3 of class works with teacher on above demonstration, 2 additional groups work at stations such as: rope jumping or an exercise station.

District Resources

Student Learning Objective(s) A. The student is able to mount and dismount safely on bars. State Goal

B. The student is able to move safely over and around the bar. C. The student values proper District Goal

and safe use of apparatus. Program Goal

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-2</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Bouncin' and Behavin' on the Bars</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> chinning bars</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Jump and mount with forward grip and swing back and forth. <p><u>Alternative:</u></p> <ul style="list-style-type: none"> • Swing with different grips. • Skin the Cat: With forward grip, bring knees up over head, go back over and come through. • Raise body weight as high as possible emphasizing practice and ultimate strength to chin on the bar. • Vault stiff-armed upper bar. Turn body and dismount. 	<p>Observe students and assist them in developing proper procedure.</p>	<p><u>Physical Education Guide, K-3</u> Tacoma, Tacoma Public Schools, 1978, pp 133-34.</p>
		<p><u>District Resources</u></p>

69

70

Student Learning Objective(s) A. The student is able to mount and dismount safely on balance beam. B. The student is able to move safely over and off of the beam. C. The student values proper and safe use of apparatus.

State Goal	
District Goal	
Program Goal	

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-2</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Bouncin' and Behavin' on the Beams</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> low balance beam</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have students do a step mount, then travel forward, travel sideways, travel backward, walk-kneel-walk and do a front dismount <u>or half or full turn.</u> (See resource guide.) • Suggestion: In order to achieve full participation, class could be divided into three groups. One third would be given time on the beam while other two groups might participate in other stations throughout the gym, e.g. rope jumping, hoops, or exercise. 	<p>Observe students and assist them in developing proper procedure.</p>	<p><u>Physical Education Guide, K-3, Tacoma, Tacoma Public Schools, 1978, pp. 133-34.</u></p>
		<p><u>District Resources</u></p>

71

72

SUBJECT: Physical Education

SPECIFIC AREA: Rhythmic Skills

Rhythm

Page

Suggested Grade Placement

District Placement

K-3 K 1 2 3

The student knows:

- that rhythms consist of creative, and square dances.
- that rhythms may include the use of sticks, wands, balls, ropes, and other small instruments.
- that a variety of movements can be done in rhythm.
- that time, force, space and flow are elements of movements.

The student is able to:

- perform locomotor skills to music.
- perform movements in response to teacher directed music, e.g. light, heavy.
- perform interpretative movements both animate and inanimate.
- demonstrate that time, force, space and flow are elements of movements.

The student values:

- the role of rhythm in movement.
- that rhythms can enhance social development.

Student Learning Objective(s) A. The student is able to demonstrate that time is an element of movement. B. The student knows that a variety of movements can be done in rhythm. C. The student values the role of rhythm in movement.

State Goal	1,2
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Copy Cat <u>Group size:</u> entire class <u>Materials:</u> record or tape (see resources) <u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher performs four distinct and different movements and when completed, students copy. The teacher may later vary the "time" (beat). Individual students may become "leader" and other students (and teacher) copy. <p><u>Title:</u> Lummi Stick <u>Group size:</u> <u>Materials:</u> <u>Procedure(s):</u></p> <ul style="list-style-type: none"> See resources. 		<p>"Movin" by Hap Palmer, AR/AC 546. <u>Health, PE and Dance Catalog</u> Educational Activities, Inc. P.O. Box 392 Treeport, N.Y. 11520 Selection: Jamacian Holiday</p> <p><u>Simplified Lummi Sticks</u> Albums and Activities by Laura Johnson See catalog-same as above.</p>
		<p>District Resources</p>

Student Learning Objective(s) A. The student knows that a variety of movements can be done in rhythm. B. The student knows that flow is an element of movement. C. The student is able to demonstrate flow is an element of movement. D. The student values the roll of rhythm in movement.

State Goal	1,2
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Mirroring
Group size: one class divided into two groups
Materials: record player, record "Movin" by Hap Palmer, (see references)

Procedure(s):

- Divide large group into two sections, or use two classes for this. One group is the "audience" (A) while the others are "performers" (P).
- Arrange students in the following manner:

T (teacher)
 A A A A A A
 A A A A A A
 A A A A A A
 A A A A A A

d d d d d
 d d d d d
 d d d d d
 d d d d d

- The teacher plays selection of slow, flowing instrumental music and moves arms and hands in various flowing combinations which the students are "mirroring" along with the teacher. They follow her/his movements in unison.
- Teacher varies level of movement and emphasizes flow. Reverse so A becomes P.

Teacher observation.

"Movin" by Hap Palmer, AR/AC
 546. Health, PE and Dance
 Catalog
 Educational Activities, Inc.
 P.O. Box 392
 Treeport, N.Y. 11520
 Selection: Gentle Sea

District Resources

Student Learning Objective(s) A. The student knows that rhythms may include the use of sticks, wands, balls, ropes and other small instruments. B. The student is able to perform movements in response to music. C. The student values the role of rhythm in movement. D. The student knows that a variety of movements can be done to rhythm.

State Goal	1,2
District Goal	
Program Goal	1,2,7

Related Area(s)

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> <u>Sargeant Pepper's Lonely Heart's Club Band</u></p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> rhythm instruments, one per child. (If enough, start with the same instrument for each child i.e. all practice sticks or drums or triangles prior to band time.)</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher demonstrates proper way to hold instrument while waiting for director to begin. Teacher demonstrates signal for stopping play. With teacher playing drum for strong beat, accompany known song with rhythm instruments. Director may be selected for each song. Baton may also be used if desired. While half of group play instrument, other half may move to the music and vice versa. Band may relate music to desired activity. Culminating activity may be grand parade. (Hats help.) 	<p>Teacher observation.</p>	<p>"Homemade Band Record" Nap Palmer</p> <p>"Tinkling Record", Carmen Kazan</p> <p>"Lummi Stick Fun Record", Laura Johnson</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows that rhythms may include the use of sticks, bands, balls, ropes and other small instruments. B. The student is able to perform locomotor skills to music. C. The student values the role of rhythm in movement.

State Goal

1,2

District Goal

Program Goal

1,2,7

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Basic Rope Rhythms
Group size: entire class
Materials: jump rope for each child

Procedure(s):

- Teacher demonstrates basic fast time rhythm. Rope rotates in time to music. "Pop Goes the Weasel", polkas, fast marches or fox trots provide suitable rhythm.
- Teacher demonstrates slow time. Performer jumps over the rope, rebounds (jumps in place) as the rope passes over the head. Execute second step.
- Teacher demonstrates double time. Rope is turned at same speed, but rather than executing a rebound, performer takes extra step while rope is passing over the head. Slow rope with fast feet.
- Children try each rhythm without music. Practice changing rhythms.
- Add music, remembering to give adequate rest periods.
- After some skill is achieved, balls may be added, with children working in partners. Children can exchange, with ball skills adding a change to lesser activity.

Bethel Physical Education Guide,
 K-3, Bethel School District,
 1978, Spanaway, WA., 1978.

District Resources

Student Learning Objective(s) <u>A. The student knows that rhythms consist of square dance.</u>	State Goal	1,2
<u>B. The student is able to perform locomotor skills to music. C. The student values that rhythms can enhance social development.</u>	District Goal	
	Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Hunting We Go</p> <p><u>Group size:</u> class divided into groups of not over 6 boys and 6 girls in each group.</p> <p><u>Materials:</u> record player, record, space: classroom, all purpose room</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Formation--set of two parallel lines not more than 6 players. Partners face each other, boys on one side girls on other. • Lines 1. - "O", a-hunting we will go, 2. - A-hunting we will go. 3. - We'll catch a fox and put him in a box, 4. - And then we'll let him go." • Lines 1-2: The first couple (head) join hands and skip down between the lines. The others stand in place and clap in rhythm. May sing words. • Lines 2-4: The head couple turn inward without losing group and return to the head of their set. • Chorus: Partners in each set join hands, skip to the left in a circle, following head couple. When the head couple reach the place previously occupied by last or end couple, they form an arch under which the others skip. Proceed, 2nd couple becomes head couple. • Activity continues until all couples have been head couple. 		<p><u>Music:</u> Victor Record #22759 "Hunting"</p>
		<p><u>District Resources</u></p>

Student Learning Objective(s) A. The student knows that rhythms consist of creative dance.
B. The student is able to perform locomotor skills to music.

State Goal	1,2
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) K-3 Suggested Monitoring Procedures Possible Resources

Title: The Snail
Group size: class
Materials:

Procedure(s):

- Form a single circle, all facing left. Each one reaches backward with left hand and takes the right hand of person behind him. One person is the leader.
- The group may walk or skip.
- The leader walks around and around in an ever-decreasing circle, so that at the end of the verse s/he is at the center of a spiral of players.
- After spiral is complete, the children face about and march in the opposite direction until spiral is unwound.

Verse:

"Hand in hand you see us, we'll
 Creep like a snail into his shell.
 Ever nearer, ever nearer,
 Ever closer, ever closer,
 Very snug, indeed, you dwell,
 Snail within your tiny shell."

District Resources

85

Student Learning Objective(s) A. The student knows that a variety of movements can be done in rhythm. B. The student is able to perform locomotor skills to music. C. The student values that rhythms can enhance social development.

State Goal

1,2

District Goal

Program Goal

1,2,7

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Around the May Pole
Group size: class into groups
Materials: portable tetherball poles, volleyball pole or pole on some upright object, crepe paper streamers, record player and record.

Procedure(s):

- Attach streamers to the top of the poles. Each child takes hold of a streamer and moves outward until a circle is formed around the pole. Start the music. On signal, to the music, the students move around pole. As they move around, the streamers will wrap around the pole. Keep on until streamers are wrapped completely around the pole.
- Two circles, one inside the other, each child takes streamer. Music starts, on signal, the inside circle moves clockwise, outer circle moves counter-clockwise--as they move around the pole, the two circles go around.
- The individuals make a weaving pattern around the pole. As they move around, each child goes under then over the other child's streamer. They continue until streamers are wrapped completely around the pole.

Record, "May Pole Dance"

District Resources

87

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Low Organized Games

Page

Suggested Grade Placement

District Placement

K-3 K 1 2 3

The student knows:

- what constitutes good sportsmanship.
- the rules, strategies and safety of a variety of low organized games.

The student is able to:

- successfully participate in court games: e.g.
 - 4-square
 - hopscotch
 - tetherball
 - handball
 - jacks
- successfully participate in all - active relays: e.g.
 - hoop pass
 - rock, bridge, tree
 - over and under
 - jump the stick
 - around and through
- successfully participate in tag circles: e.g.
 - flag tag
 - hip tunnel tag
 - gluteus maximus
 - blob
 - tennis shoe tag
- successfully participate in cooperative games: e.g.
 - collective balloon hoop
 - musical hoops
 - mat carry
 - parachute
- successfully participate in inventing games.

The student values:

- the joy of games, the fun of participating and skills learned that allow them to participate.
- good sportsmanship.

Student Learning Objective(s) A. The student knows the rules, strategies and safety of a variety of low organized games. B. The student is able to successfully participate in co-operative games. C. The student values the joy of games, the fun of participating and skills learned that allow them to participate.

State Goal

1,2

District Goal

Program Goal

1,5,6

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Hoops
Group size: entire class
Materials: hula hoops for each, record player, set of partners.

Teacher observation.
 Group evaluation of game.

Orlick, Terry,
The Cooperative Sports and Games Book, New York, Pantheon Books, 1978.

Procedure(s):

- Discuss working together.
- Divide group into pairs, each set standing within their hoop.
- Each child, within hoop, holds up his/her portion of the hoop at waist level.
- Music plays while children skip around room, staying within their hoop.
- When music stops, partners from a different hoop team up, stacking their hoops together and getting inside.
- Process continues until as many children as possible are all together inside (and holding up) as many stacked hoops as possible.
- Game generally ends with about eight children in one hoop.

District Resources

Student Learning Objective(s) A. The student is able to successfully participate in inventing
games. B. The student knows what constitutes good sportsmanship. C. The student values the
joy of games, the fun of participating and skills learned that allows him/her to participate.

State Goal

1,2

District Goal

Program Goal

1,5,6

Related Area(s)

Suggested Activities (Grade(s)) K-3

Suggested Monitoring Procedures

Possible Resources

Title: Inventing Games
Group size: entire class
Materials: variety of hoops, balls, cones, scooters, etc.

Teacher observation.

The New Games Book

Procedure(s):

- Explain and demonstrate to students how a game can be invented using a variety of apparatus.
- Divide students into groups of six and give each group four pieces of apparatus and ask them to invent a game and explain the rules to you.
- Have each group share their game with others in the class.

District Resources

Student Learning Objective(s) A. The student knows the rules and is successfully able to participate in court games. B. The students knows the rules, strategies and safety of a variety of low organized games, e.g. handball. C. The student values good sportsmanship.

State Goal	1,2
District Goal	
Program Goal	1,5,6

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Handball <u>Group size:</u> entire class <u>Materials:</u> 8' playground ball</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Partners stand facing wall each with a ball. • Partners bounce ball off of ground against wall and catch ball repeatedly. • Partners bounce ball off of ground against wall and continue hitting it without catching. • With one ball, partners alternate hitting ball off wall on one bounce as many times as possible. • Use cones for boundaries, approximately 6'x10'. • Play regular game by having one player serve ball on bounce against wall and continue alternating hits until someone misses or hits ball out of bounds. • Play to 15 points and switch partners. 	<p>Teacher observation.</p>	<p>Dauer, Victor, Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, 6th Ed., Minneapolis, Burgess Publishing Co., 1979.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows what constitutes good sportsmanship B. The student values good sportsmanship.

State Goal	1,2
District Goal	
Program Goal	1,5,6

Related Area(s) _____

Suggested Activities: Grade(s) <u>K-3</u>	Suggested Monitoring Procedures	Possible Resources
---	---------------------------------	--------------------

Title: Super Sports
Group size: class
Materials: 1 "teacher type" puppet,
 3 or 4 "student type" puppets.

- Procedure(s):
- . The teacher will present a variety of play situations using the "teacher puppet" and one "student puppet".
 - . Two or three other students will control "student puppets" and improvise in the dramatization. For example, the following situations could be used:
 1. Waiting in line and taking turns.
 2. Trying new things.
 3. Winning and losing.
 4. Helping each other.
 5. Sharing.
 6. Working together.

Teacher observation.

DUSO Kit for ideas on sportsmanship and getting along.

Film:

PLAYING FAIR #01301
 Values Series
 ESD 121 Film Library

District Resources

95

96

Student Learning Objective(s) A. The student is able to successfully participate in all-active
relays. B. The student knows the rules, strategies and safety of a variety of low organized
games. C. The student values the joy of games, the fun of participation and skills learned
that allow them to participate.

State Goal

1,2

District Goal

Program Goal

1,5,6

Related Area(s)

Suggested Activities: Grade(s) 1-3

Suggested Monitoring Procedures

Possible Resources

Title: Over and Under

Group size: class

Materials: ball or bean bag

Procedure(s):

- The teacher defines and demonstrates the term "face about".
- Class organized into single file groups.
- Signal "go" and first player holds ball over head with both heads.
- The player behind him/her takes the ball in both hands and reaches down with it between his/her hands.
- The next player takes the ball and lifts it over his/her head.
- Repeat over until the ball reaches the last player.
- S/he calls out "face about" and then the team faces about. The ball is then started back in the same manner as before.
- When the ball reaches the first player, s/he calls "face about" and "all face about".
- The first team to complete this procedure and sitting down is declared the winner.

Teacher observation.

Physical Education, Guide, K-3,
Tacoma Public Schools, 1978,
Tacoma.

District Resources

Student Learning Objective(s) A. The student is able to successfully participate in cooperative tag circles. B. The student knows the rules, strategies and safety of a variety of low organized games. C. The student values good sportsmanship.

State Goal

1,2

District Goal

Program Goal

1,5,6

Related Area(s)

Suggested Activities: Grade(s) K-3

Suggested Monitoring Procedures

Possible Resources

Title: The Blob
 Group size: entire class
 Materials: none

Teacher observation.

Procedure(s):

- One person begins the game, by attempting to catch free-running classmates within agreed upon boundaries.
- As soon as a classmate is caught, they join hands with the "Blob" and become part of it.
- When four persons have become part of the "Blob", they may break apart into partners, if desired, and 'hunt' on their own. No less than two.
- The last person enveloped may begin the new game.

District Resources

100

Bibliography

- Dauer, Victor, Pangrazi, Robert, Dynamic Physical Education for Elementary School Children, 6th Ed., Minneapolis, Burgess Publishing Co., 1979.
- Dauer, Victor, Dynamic Physical Education for Elementary School Children, 4th Ed., Minneapolis, Burgess Publishing Co., 1971.
- Barnes, Fox, Loeffler and Scott, Sports Activities for Girls and Women, New York, Meredith Publishing Co., 1966.
- Fluegelman, Andrew (editor), The New Games Book, Garden City, Dalphin Books/Doubleday and Co., Inc., 1976,
- Elementary Physical Education Guides, 2nd Draft, Kirkland, Lake Washington School District, 1980.
- Bethel Physical Education Guide, K-3, Spanaway, Bethel School District, 1978.
- Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.
- Physical Education Guide, K-3, Tacoma, Tacoma School District, 1978.
- Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.
- Turner, Lowell (Bud) F., Turner, Susan L., Creative Experiences Through Sport, Palo Alto, CA., Peek Publications, 1979.
- Turner, Lowell (Bud) F., Turner, Susan L., Elementary Physical Education - More Than Just Games, Palo Alto, CA., Peek Publications, 1976.
- Elementary Physical Education Program Guide, Spokane, Spokane Public Schools, 1978.
- Secondary Physical Education Program Guide, Spokane, Spokane Public Schools, 1977.
- Advanced ERCAPEP; Physical Education Programmed Activities, Secondary Level, Columbus, Ohio, Charles E. Merrill Publishing Co.,
- ERCAPEP: Physical Education Programmed Activities for Grades 4-6, Columbus, Ohio, Charles E. Merrill Publishing Co.
- Wiley, Jack, Acrobatics Book, paperback, World Publication, Mountain View, CA., 1978.
- Wiley, Jack, The Unicycle Book, Stack Pole Co, Harrisburg, PA, 1973.
- Tutko, Thomas and Bruns, William, Winning is Everything and Other American Myths. Macmillan Publishing Co. Inc., N.Y., N.Y., 1976.
- Orlick, Terry, The Cooperative Sports and Games Book Challenge Without Competition, Random House, Inc., Toronto, 1978.
- Phillips, Ann-Victoria, The Complete Book of Roller Skating, paperback, Workman Publication, Inc., N.Y., N.Y., 1979.
- Corbin, Charles B., Lindsey, Ruth, Fitness for Life, paperback, Scott, Foresman and Co., Glenview, Ill., 1979.

Gilbert, Anna, G., Teaching the 3 R's Through Movement Expression, Burgess Publishing Co., Minneapolis, Minnesota, 1977.

Werner, Peter H., Simmons, Richard A., Inexpensive Physical Education Equipment for Children, paperback, Burgess Publishing Co., Minnesota, MI., 1976.

Devenzio, Dick and Greene, Ross, Home Court Advantage From Backyard to Coliseum - How to Practice Alone and Become a Star.

National Association for Girls & Women in Sports
American Alliance for Health, PE & Recreation
1201 16th Street N.W., Washington DC 20036

Guides

Aquatics Guide

Archery - Golf

Basketball

Bowling - Fencing

Field Hockey - La Crosse

Gymnastics Guide

Outing Activities & Water Sports

Soccer-Speedball - Flag Football

Softball

Tennis-Badminton

Squash Guide

Track & Field

Volleyball

Riggs, Modia; Dadds, Pat; Zuccato, David, "Basic Stuff" Series, #1 and #2, National Association for Sport and Physical Education, AAHPERD., 1981.

Series 1 - Informational Booklets

Exercise Physiology

Kinesiology

Motor Learning

Psycho - Social Aspects of PE

Humanities in PE

Motor Development

Series 2 - Learning Experience Booklet

Early Childhood

Childhood

Adolescent

Tannehill, Deborah, A Practical Handbook for Co-Ed Physical Education, SPI, 1981.
(A listing of p.e. people and programs in the State of Washington).

SMALL SCHOOLS

PHYSICAL EDUCATION CURRICULUM

Grades 4-6

PHYSICAL EDUCATION

MAE 1981

This is a publication of the Instructional and Professional Services
Division of the State Superintendent of Public Instruction,
Olympia, Washington.

Dr. Frank B. Brouillet
State Superintendent of Public Instruction

Dr. Jack L. Frisk
Deputy Superintendent

Dr. Monica Schmidt
Assistant Superintendent
Division of Instructional and Professional Services

William Radcliffe, Jr.
Director
Basic Education Section

Dan Ludewick, Supervisor
Physical Education/Equity Education

ACKNOWLEDGEMENTS

Physical Education Special Consultants:

Cam Kerst, Physical Education Specialist, Tacoma Public Schools
Bob Melson, Physical Education Coordinator,
Lake Washington School District
Bud Turner, Curriculum Specialist, Seattle Public Schools
Al Tweit, Coordinator of Physical Education and Health,
Olympia School District

Physical Education Objectives Committee:

Jack Bonato, Teacher, Carbonado School District
Susan Cox, Teacher, Carbonado School District
Stan Chandler, Teacher, Eatonville School District
Ari Roberts, Teacher, Eatonville School District
Landon Fitch, Administrator, Eatonville School District
Walt Zeiger, Teacher, Lower Snoqualmie School District
Robert Scharer, Teacher, Lower Snoqualmie School District
Greg Craighead, Teacher, Orting School District
Georgia Harris, Teacher, Steilacoom Historical School District
Diane Bjornson, Teacher, Steilacoom Historical School District
Melissa Martin, Teacher, Steilacoom Historical School District
Burleigh Hombel, Principal, Steilacoom Historical School District
Sean Gallagher, Teacher, White River School District
Dale Krueger, Teacher, White River School District
Tersa Ross, Teacher, White River School District
Trena Page, Teacher, White River School District

David Hartl, Editor
Doris Hartl, Editor
Colleen Bolin, Typist, ESD 189
Maureen Danner, Word Processing Typist, ESD 189
Debbie Porter, Word Processing Typist, ESD 189

Special thanks is given to ESD 121 and the University of Washington for use of facilities and libraries.

SMALL SCHOOLS PROJECT

TABLE OF CONTENTS

	Page
Introduction	v
Organization of Small Schools Materials	v
Relationship to SLO Law	vi
<u>Physical Education Curriculum Activities</u>	<u>vi</u>
Format	vii-viii
Definition of Format Terms	ix-x
Goals for the Washington Common Schools	xi
Physical Education Program Goals	xii
Physical Education Scope (4-6)	xiii
Physical Education Objectives, Activities, Monitoring Procedures and Resources (See Physical Education Scope)	1 - 85
Bibliography	86 - 87

INTRODUCTION

The Small Schools Project Objectives and Curriculum for Physical Education were developed during the 1980-81 school year through the cooperative efforts of three levels of educational organization; six King and Pierce County school districts, Educational Service District 189 and the State Superintendent of Public Instruction. Funds were provided through Title IV C with ESD 189 providing in-kind services.

Process Procedure. ESD 189 personnel and selected curriculum specialists first identified objectives in Physical Education to serve as a basis for a goal based curriculum. A cadre of teachers from the six consortium schools (Carbonado, Eatonville, Lower Snoqualmie, Orting, Steilacoom Historical, and White River) then proceeded to use the objectives list as a base for curriculum development. The objectives listed in this document represent the final product of the curriculum specialists and classroom teachers. The third phase involved the classroom teachers writing activities to accompany the objectives. This curriculum will be published in separate curriculum guides, i.e., K-3, 4-6, 7-8, 9-12.

ORGANIZATION OF THE SMALL SCHOOLS MATERIALS

Book covers and objective pages for all Small Schools materials have been color-coded for each subject: Reading--green, Language Arts--yellow, Mathematics--blue, Social Studies--buff, Science--pink, and Physical Education--orange. Following each colored objective page there are several pages which identify activities, resources and monitoring procedures which may be used when teaching to the objectives. See pages vii and viii of this book for a more detailed explanation of the format. On that objective page all objectives for an area of the scope are identified. Within each curriculum book the objectives have been correlated to the goals for the Washington Common Schools and to the Small Schools Program Goals for that subject area.

RELATIONSHIP TO THE SLO LAW

The purpose of this book and all other Small Schools materials is to assist teachers with the improvement of curriculum and instruction. In addition, it is expected that many smaller districts lacking curriculum personnel will find this book helpful in complying with the SLO Law. (This law requires districts to identify student learning objectives grades nine through twelve in the area of language arts, reading and mathematics and initiate implementation of such a program on or before September 1, 1981. School districts are required by 1986 to have developed student learning objectives for all other courses of study. *The Superintendent of Public Instruction developed a timeline for the orderly development and implementation of student learning objectives to carry out the law. The timeline shows that physical education and social studies are to be implemented by 1983.

The approach of the Small Schools Project Consortium was first to develop a curriculum, K-12 Physical Education and 4-12 in Social Studies, using a goal base model. Thus, the objectives contained in this book, although they may be helpful in meeting the intent of the law, were really designed as instructional objectives and not specifically for the SLO Law. The consortium also made a decision to develop a taxonomy of objectives for each discipline. Contained within this book are many more objectives than any district would choose to identify as their SLO objectives.

PHYSICAL EDUCATION CURRICULUM ACTIVITIES Grades K-12

Users of the Small Schools Physical Education Curriculum guides grades K-12 should note that the activities are written by teachers representing small school districts. The activities are written with the idea of not duplicating a text but rather to present a game, simulation or an activity to carry out the objective. This is done with the premise that schools normally have a basic text and the activities are merely to supplement or extend the text.

Only a few activities were written with the hope they would stimulate teachers to create additional activities. Also, the activities were written over a space of only a few months in order to meet a state deadline for printing purposes.

*See "Guide to the Student Learning Objectives Law," RCW 28A.58.090 SPI, Olympia, Washington 98504.

FORMAT

One unique feature of the Small Schools Curriculum is the format or arrangement of information on the page. The format was developed in order to assist districts in personalizing the curriculum to meet their own educational program needs.

The format pages contained within this book list the sequence of student learning objectives in the specific curriculum area of social studies. On each page broad grade placements have been recommended indicating where the objectives should be taught, i.e. 4-6, 7-8, and 9-12. Grade recommendations are made with the understanding that they apply to most students and that there will always be some students who require either a longer or shorter time than recommended to master the knowledges, skills and values indicated by the objectives.

Columns at the right of the page have been provided so district personnel can indicate the grade placement of objectives to coincide with the local district curriculum. The columns may also be used to indicate where an objective is introduced (I), practiced (P), reinforced (R), or mastered (M) within a district curriculum. An objective may be deleted by striking it from the list or another objective may be added by writing it directly on the sequenced objective page.

SMALL SCHOOLS PROJECT

	Page	Suggested Grade Placement	District Placement
SUBJECT: Physical Education			
SPECIFIC AREA: Basic Movement Skills			
Manipulative (Small Apparatus)	4-6	4	5 6
The student knows:			
<ul style="list-style-type: none"> a variety of manipulative skills e.g. throw, kick, strike, catch, trap, balance, swirl and turn. which manipulative skills are used in specific games and sports. 			
<ul style="list-style-type: none"> throw with proper technique a variety of small apparatus e.g. ball, hoop, beanbag. use the appropriate throwing techniques in various games and sports e.g. underhand, overhand and sidarm. kick or pass with proper technique a variety of small apparatus while standing or moving. strike or volley with proper technique a variety of small apparatus with appropriate implements e.g. glove, scoop, can, net. twirl a hoop, jump rope, wand (with proper technique). turn a jump rope, club (with proper technique). control an object between the catching and throwing stage. 			
The student values:			
<ul style="list-style-type: none"> the application of manipulative skills to specific sports and games. 			

SMALL SCHOOL PROJECT

On the second format page, one or more objectives from the first format page are rewritten and suggested activities, monitoring procedures and resources used in teaching to the objective(s) are identified. The objectives are correlated to the State Goals for Washington Common Schools and to broad K-12 program goals. The suggested grade placement of the objectives and the activities is indicated and, wherever applicable, the relatedness of an objective to other curriculum areas have been shown. Particular effort has been given to correlating the materials with the areas of Environmental Education, Career Education and the use of the newspaper in the classroom.

Below is an example of a completed second format page. Teachers and principals in local districts may personalize this page by listing their own resources and by correlating their district goals to the student learning objectives.

SMALL SCHOOL PROJECT - Working Copy

Suggested Objective Placement 4-6

Student Learning Objective(s) A. The student knows a variety of manipulative skills e.g. throw, catch, strike, trap, balance, twist and turn. B. The student knows which manipulative skills are used in specific games and sports.	State Goal	1,9
	District Goal	
	Program Goal	1,2,7

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p>Title: Rope Jumping - Non-jumpers Group size: four per rope Materials: ropes</p> <p>Procedure(s): Have a student hold one end of a jump rope and turn it quickly in a circle. The students then jump the moving rope. This activity is called "jump the shor". Do imaginary jumping without a rope. Emphasize the hands and feet keeping the proper rhythm.</p> <p>Title: Long Rope Jumping Group size: class, four per rope Materials: long ropes</p> <p>Procedure(s): Discuss and show some activities. Hold the rope six inches from the ground. Students jump over, back and forth. (Use the rope a little each time.) "Ocean Wave" is a stationary jumping activity where the turners make waves in the rope by moving the arm up and down. The students try to time it so as to jump over a low part of the "wave". Run through the turning rope without jumping. Swing the rope in a pendulum fashion with students jumping the rope as it passes under them.</p>	<p>Observation of skills ability of individual students, giving assistance when needed.</p>	<p>Bethel Physical Education Guide, 4-6, Spangway, Bethel School District, 1978, pp. 85-86</p> <hr/> <p>District Resources</p>

-14-

SMALL SCHOOL PROJECT

DEFINITION OF FORMAT TERMS

Subject indicates a broad course of study. The subject classifies the learning into one of the general areas of the curriculum, i.e., reading, mathematics, social studies.

Specific Area indicates a particular learning category contained within the subject. Within the subject of reading there exist several specific areas, i.e., comprehension, study skills, work attack skills.

State Goal indicates a broad term policy statement relating to the education of all students within the State of Washington. In 1972, the State Board of Education adopted 10 State Goals for the Washington Common Schools.

District Goal generally reflects the expectations of the community regarding the kinds of learning that should result from school experience. These goals are employed mainly to inform the citizenry of the broad aims of the school. When district goals are correlated to student learning objectives, community members are able to see how their expectations for schools are translated daily into the teaching/learning process of the classroom.

Program Goals are K-12 goals which do not specify grade placement. These goals provide the basis for generating subgoals or objectives for courses or units of study within a subject area. Program goals are used as a basis for defining the outcome of an entire area of instruction as mathematics, language arts or social studies.

Student Learning Objectives

The three major types of learning objectives which have been identified are knowledge, process and value objectives.

Knowledge Student Learning Objectives identify something that is to be known and begins with the words, "The student knows..." Knowledge objectives specify the knowledge a student is expected to learn. These objectives include categories of learning such as specific facts, principles and laws, simple generalizations, similarities and differences, etc.

An example of a Knowledge Student Learning Objective is: "The student knows guide words in a dictionary indicate the first and last words on the page."

SMALL SCHOOLS PROJECT

Process Student Learning Objectives identify something the student is able to do and begins with the words, "The student is able to..." These objectives are associated with the rational thinking processes of communication, inquiry, problem solving, production service and human relationships.

An example of a Process Student Learning Objective is: "The student is able to associate a consonant sound with the letter name."

Value Student Learning Objectives identify only the type of values which foster the context of the discipline. These objectives are though to be most uniformly and consistently approved by society as supporting the major aims of the discipline.

1. An example of a Value Student Learning Objective is: "The student values reading as a worthwhile leisure time activity."

GOALS FOR THE WASHINGTON COMMON SCHOOLS

1. As a result of the process of education, all students should have the basic skills and knowledge necessary to seek information, to present ideas, to listen to and interact with others, and to use judgement and imagination in perceiving and resolving problems.
- ~~2. As a result of the process of education, all students should understand the elements of their physical and emotional well-being.~~
3. As a result of the process of education, all students should know the basic principles of the American democratic heritage.
4. As a result of the process of education, all students should appreciate the wonders of the natural world, human achievements and failures, dreams and capabilities.
5. As a result of the process of education, all students should clarify their basic values and develop a commitment to act upon these values within the framework of their rights and responsibilities as participants in the democratic process.
6. As a result of the process of education, all students should interact with people of different cultures, races, generations, and life styles with significant rapport.
7. As a result of the process of education, all students should participate in social, political, economic, and family activities with the confidence that their actions make a difference.
8. As a result of the process of education, all students should be prepared for their next career steps.
9. As a result of the process of education, all students should use leisure time in positive and satisfying ways.
10. As a result of the process of education, all students should be committed to life-long learning and personal growth.

SMALL SCHOOLS PROJECT

K - 12

PHYSICAL EDUCATION PROGRAM GOALS

1. The student has an appreciation of the need to participate in regular physical activity and to apply desirable health knowledge to maintain fitness for everyday living throughout life.
2. The student develops knowledge and understanding of factors necessary to analyze and perform functional and expressive movement.
3. The student will acquire safety skills, habits, and develop awareness regarding safety for themselves and for others.
4. The student will be stimulated through physical education to seek participation in and derive enjoyment from wholesome recreation during leisure time.
5. The student values the personal qualities of self control, self confidence, good sportsmanship and respect for others that enable him/her to work and play with others for common goals.
6. The student knows rules and is able to apply strategies in a variety of physical education activities and sports.
7. The student is able to exhibit neuromuscular coordination techniques, agility, balance, and flexibility in a variety of physical education activities and sports.

SMALL SCHOOLS PROJECT

PHYSICAL EDUCATION SCOPE
SCOPE
(4-6)

	Page
Grades 4-6 MOVEMENT SKILLS	1 - 26
Gymnastic Large Apparatus	1 - 8
Locomotor	7 - 8
Locomotor-Wheeling/Sliding Apparatus	9 - 10
Manipulative Small Apparatus	11 - 18
Stunts and Tumbling	19 - 26
 RHYTHMIC SKILLS	 27 - 32
Rhythms	27
 LOW ORGANIZED GAMES	 33 - 41
Circle	33
Combative	33
Cooperative	33
Court	33
Inventing	33
Relays	34
Tag	34
 SPORT SKILLS	 42 - 78
Basketball	42 - 46
Football	47 - 52
Hockey	53 - 55
Soccer	56 - 60
Softball	61 - 65
Track and Field	66 - 70
Volleyball	71 - 78
 PHYSICAL FITNESS	 79 - 85
Aerobics	79
Agility	79
Evaluation	79
Flexibility	79
Muscular Endurance	79
Power	79
Speed	79
Strength	79

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Gymnastic - Large Apparatus

Page

Suggested Grade Placement

District Placement

1 2 3 4 5 6 7

The student knows:

- that the following are large pieces of apparatus:
 - climbing ropes
 - beam
 - bar
 - vaulting box (Swedish box)
- the safety procedures, for each piece of apparatus which includes setting up, using and taking down.
- that skills and stunts can be combined to form routines.

The student is able to:

- mount and dismount safely on beam, bars and vaulting box in a variety of ways.
- perform stunts and skills safely over, under, around, and through beams, bars, and vaulting box.
- use specific hand, feet and leg techniques to ascend and descend a rope safely e.g. scissors, grapevine and stirrup.

The student values:

- proper and safe use of apparatus.

Student Learning Objective(s) A. The student knows that skills and stunts can be combined to State Goal 1

~~form routines. B. The student is able to perform stunts and skills safely on balance beam.~~ District Goal

Program Goal 2

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Step Turn on Toes <u>Group size:</u> large group <u>Materials:</u> balance beams</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> From a walk on the beam, have the student step forward on the ball of the left foot and perform a half turn to the right. Have the student rotate on the balls of both feet by turning the head, shoulders, arms and hips toward the direction of the turn. 	<p>Teacher observation.</p> <p>Assist students who have difficulty in performing this activity.</p>	<p>Bethel Physical Education Guide; 4-6, Spanaway, Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s)	A. The student knows that the following are large pieces of apparatus: climbing ropes, beam, bar, vaulting box. B. The student knows the safety procedures for each piece of apparatus which includes setting up, using and taking down. C. The student values proper and safe use of apparatus.	State Goal	1
		District Goal	
		Program Goal	3

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Gymnastic Equipment</p> <p><u>Group size:</u> large group</p> <p><u>Materials:</u> climbing ropes, beams, bars, vaulting box.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have students sit on the floor around the apparatus. Teacher identifies equipment, its use and safety procedures to follow. Have students identify the equipment, its use, and safety procedures. 	<p>Teacher observation.</p> <p>Quiz on paper, the students knowledge of the various equipment used in gymnastics.</p> <p>Quiz on equipment including the name, use and safe procedures in using the equipment.</p>	<p><u>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</u></p> <hr/> <p>District Resources</p>

119

120

Student Learning Objective(s) A. The student knows the safety procedure for climbing ropes.
B. The student is able to use specific hand, feet, and leg techniques to ascend and descend a rope safely.

State Goal	1
District Goal	
Program Goal	3,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Ropes</p> <p><u>Group size:</u> large or small</p> <p><u>Materials:</u> climbing ropes, mats</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> To climb using leg around grip, it is necessary to reach as high as possible and hang. Then allow the rope to slide between the legs and raise the knees as high as possible. Grip the rope with the legs and straighten the knees. Then reach as high as possible and repeat the process. Ascending technique - leg around grip. Put the rope between the thighs. Wrap the rope around the outside of the right leg and across the top of the instep. Stand on the rope with the left foot. This will apply pressure to the rope and prevent slipping. 	<p>Teacher observation.</p>	<p><u>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</u></p> <hr/> <p>District Resources</p>

121

122

Student Learning Objective(s) A. The student knows the safety procedure for using the jumping box. B. The student is able to demonstrate a safe mount and dismount off the box.

State Goal	1
District Goal	
Program Goal	2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-5</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Gymnastics (Large Apparatus) <u>Group size:</u> entire class <u>Materials:</u> one or more jumping boxes.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Dismount: Have students stand on box and jump, landing on their feet and bending at the knees to absorb shock. • Have students repeat the activity but add a forward roll at the end of the jump. • Mounting: Have student run toward the box and jump upward and outward toward the box. The first part of the body to contact the box is the hands. The students may either continue and straddle over the box or land, in a squat position, on top of the box before continuing to the dismount. • Have students demonstrate a complete vault which should include a safe mount and dismount. 	<p>Watch for the student that tries to jump head first.</p>	<p>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</p> <hr/> <p>District Resources</p>

123

124

Student Learning Objective(s) A. The student knows the safety procedure for using the jumping box.
B. The student is able to demonstrate a safe mount and dismount off the box.

State Goal	1
District Goal	
Program Goal	2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-5</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Gymnastics (Large Apparatus) <u>Group size:</u> entire class <u>Materials:</u> one or more jumping boxes.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have students sit on floor around the jumping box. • The teacher identifies the equipment, uses and safety procedures. • Stress bare feet or tennis shoes, never stocking feet. • Vaulting head first over box is not recommended. • Show students how to come off of the box and absorb the shock of jumping by bending legs at knees. 	<p>Have students review safety rules and give reasons for them.</p>	<p><u>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</u></p>
		<p><u>District Resources</u></p>

125

120

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education.

SPECIFIC AREA: Basic Movement Skills

Locomotor

The student knows:

- walk
- run
- hop
- jump
- slide
- skip
- gallop
- leap
- roll

The student is able to:

- perform locomotor skills in a variety of directions e.g. walk, run, hop, jump, slide, skip, gallop, leap and roll.
- combine locomotor and non-locomotor skills in a variety of directions.
- combine and differentiate between these movements.

The student values:

- being able to move in a variety of ways.

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

Student Learning Objective(s) A. The student is able to perform locomotor skills in a variety of directions e.g. walk, run, hop, jump, slide, skip, gallop, leap and roll. B. The student is able to combine locomotor and non-locomotor skills in a variety of directions. C. The student is able to combine and differentiate between these movements. D. The student values being able to move in a variety of ways.

State Goal

1.2.9

District Goal

Program Goal

1.2.7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Locomotor Skills <u>Group size:</u> large group <u>Materials:</u> open space, outdoor or indoor</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Review the skills taught in grades K-3. Student will be able to perform, walk, run, hop, jump, slide, skip, gallop, leap, roll on command. 	<p>Teacher observation. Assist students who have difficulty with locomotor skills.</p>	<p><u>Bethel Physical Education Guide, 4-6; Spanaway, Bethel School District, 1978.</u></p>
		<p><u>District Resources</u></p>

128

129

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Locomotor - Wheeling and Sliding Apparatus

Page
Suggested Grade Placement
District Placement

4-6 4 5 6 7

The student knows:

- that skates, scooters, cycles, skis, wagons and sleds require balance and coordination.
- that wheeling and sliding apparatus can be safely propelled forward and backwards.

The student is able to:

- propel wheeling and sliding apparatus forward, backward and can stop safely.
- change level, speed and direction in control.
- propel wheeling and sliding apparatus safely among other students.

The student values:

- wheeling and sliding as fun leisure activity.
- the use of wheeling and sliding apparatus as a means of transportation.

Learning Objective(s) A. The student knows that scooters can be used a variety of ways
that wheeling apparatus can be safely propelled forward and backward. B. The student
wheeling (scooters) as a fun activity.

State Goal	3
District Goal	
Program Goal	1,7

Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Locomotor, Scooter Board <u>Group size:</u> entire class <u>Materials:</u> scooters for entire class</p> <p><u>Procedure(s):</u> Have students find best way to go forward and backward while sitting on scooter. Have students determine how and where the best places are to sit and move their feet to gain speed. Have students find five different ways to ride scooters without standing on them.</p> <p><u>Delays, ten teams, ten scooters:</u> Ride scooters on knees using hands. Ride scooters sitting, going backwards. Ride scooters laying down and using hands. Teams - one push and one ride.</p>	<p>Stop class and point out the different ideas that students come up with.</p>	<p><u>Physical Education Guide; 4-6, Tacoma, Tacoma School District, 1978.</u></p> <hr/> <p><u>District Resources</u></p>

131

132

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Manipulative (Small Apparatus)

Page
Suggested Grade Placement
District Placement

4-6 4 5 6

The student knows:

- a variety of manipulative skills e.g. throw, kick, strike, catch, trap, balance, twirl and turn.
- which manipulative skills are used in specific games and sports.

- throw with proper technique a variety of small apparatus e.g. ball, hoop, beanbag.
- use the appropriate throwing techniques in various games and sports e.g. underhand, overhand and sidearm.
- kick or pass with proper technique a variety of small apparatus while standing or moving.
- strike or volley with proper technique a variety of small apparatus with appropriate implements e.g. glove, scoop, can, net.
- twirl a hoop, jump rope, wand (with proper technique).
- turn a jump rope, club (with proper technique).
- control an object between the catching and throwing stage.

The student values:

- the application of manipulative skills to specific sports and games.

Student Learning Objective(s) A. The student knows a variety of manipulative skills e.g. throw, kick, strike, catch, trap, balance, twirl and turn. B. The student is able to control an object between the catching and throwing stage. C. The student is able to use the appropriate throwing techniques in various games and sports.

State Goal	1,9
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-6</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Manipulative Skills (Juggling)</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> three bean bags or tennis balls</p> <p><u>Procedure(s):</u></p> <p><u>Part one:</u></p> <ul style="list-style-type: none"> Start with one ball, throwing underhand from one hand to next letting the ball crest about eye level. After 20 times without dropping ball, then student is ready for Part two. <p><u>Part two:</u></p> <ul style="list-style-type: none"> With a ball in each hand, throw first with the right hand and, when ball starts to crest, throw with left hand. Catch left then right. (Stop after each time.) After 10 times without dropping ball, then student is ready for Part three. <p><u>Part three:</u></p> <ul style="list-style-type: none"> Two balls in right hand and one in left. Throw right, left, right and then stop. Student is juggling when he or she can do three balls five times without dropping ball. 		<p><u>District Resources</u></p>

Student Learning Objective(s) A. The student knows a variety of manipulative skills using small apparatus e.g. throw, catch, strike, kick, balance, twirl and turn. B. The student values the application of manipulative skills to specific sports and games.

State Goal	1,9
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Throwing and Catching <u>Group size:</u> any number <u>Materials:</u> balls, gymnasium or building walls</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have the students throw the ball into the air, let it bounce and catch it. • Have the students clap their hands while the ball is in the air and catch it. (Ask, how many times can you clap your hands?) • Have the students toss the ball against a wall. (Ask, how far away can you toss and catch the ball?) • Pair up the students. Have the students toss the ball to a partner four steps away. Increase the distance to six, eight and ten steps. • Have the students do the same thing using two hands, or right and left hands. 	<p>Observe students ability to clasp the ball when catching.</p> <p>Observe student eye and hand coordination at the moment of contact with the thrown object.</p>	<p>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</p>
		<p>District Resources _____</p>

138

137

Student Learning Objective(s) A. The student knows a variety of manipulative skills e.g. throw catch, strike, trap, balance, twirl and turn. B. The student knows which manipulative skills are used in specific games and sports.

State Goal	1,9
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Rope Jumping - Non-jumpers <u>Group size:</u> four per rope <u>Materials:</u> ropes</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have a student hold one end of a jump rope, and turn it quickly in a circle. The students then jump the moving rope. This activity is called "jump the shot". Do imaginary jumping without a rope. Emphasize the hands and feet keeping the proper rhythm. <p><u>Title:</u> Long Rope Jumping <u>Group size:</u> class, four per rope <u>Materials:</u> long ropes</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Discuss and show some activities. Hold the rope six inches from the ground. Students jump over, back and forth. (Raise the rope a little each time.) "Ocean Wave" is a stationary jumping activity where the turners make waves in the rope by moving the arms up and down. The students try to time it so as to jump over a low part of the "wave". Run through the turning rope without jumping. Swing the rope in a pendulum fashion with students jumping the rope as it passes under them. 	<p>Observation of skills ability of individual students, giving assistance when needed.</p>	<p>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978. pp. 85-86</p>
		<p>District Resources</p>

103

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
--------------------------------------	---------------------------------	--------------------

Title: Rope Jumping Individual
Group size: class
Materials: ropes

Procedure(s):

- Discuss with students that all steps can be done in the three different rhythms--slow time, fast time and double time, with the rope moving in a forward or backward direction.
- Demonstrate basic jumping steps.
 - Basic jump.
 - Alternate foot basic jump.
 - Forward step.
 - Swing step sideward.
 - Forward cross arms
 - Backward cross arms.
 - Double turn jump.
 - Alternate feet.
 - Rocking jump.
- Have students work on these basic jumping steps.

Record the students ability for the basic jumping steps.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978. pp. 84-85

District Resources

140

141

Student Learning Objective(s) <u>A. The student knows a variety of manipulative skills e.g.</u>	State Goal	1,9
<u>strike, volley. B. The student is able to strike or volley with proper techniques a variety</u>	District Goal	
<u>of small apparatus with appropriate implements.</u>	Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Striking a Ball</p> <p><u>Group size:</u> any size</p> <p><u>Materials:</u> red playground balls</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have students bat the ball with their fist and catch it before it touches the ground. • Ask students how many times they can hit the ball in the air before it touches the ground. • <u>Coaching hint:</u> Have students watch the ball at all times. 	Teacher observation.	<p><u>Physical Education Guide, 4-6,</u> Tacoma, Tacoma School District, 1978.</p> <hr/> <p><u>District Resources</u></p>

Student Learning Objective(s) A. The student knows how to hula hoop three or more ways using three different body parts. B. The student is able to twirl a hoop. C. The student values the ability to control a hoop using different body parts.

State Goal

1,9

District Goal

Program Goal

1,2,7

Related Area(s)

Suggested Activities: Grade(s) <u>4</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Manipulative Skills (Hula Hoops)</p> <p><u>Group size:</u> entire class</p> <p><u>Materials:</u> one hula hoop per student</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher explains different parts of body which can be used for hula hoops. Example neck, hips, arm, wrist, ankle, knees, etc. Let students work on their own to develop three different ways to hula hoop. Have students demonstrate different ways to hula hoop for the class. <p><u>Additional activity:</u></p> <ul style="list-style-type: none"> Combine hula hoop activity to music (e.g. Sweet Georgia Brown). 		<p>District Resources</p>

124

145

Student Learning Objective(s) A. The student knows a variety of manipulative skills e.g. kick,
catch, and pass. B. The student is able to kick or pass with proper technique, a variety of
small apparatus while standing or moving.

State Goal

District Goal

Program Goal

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Bean Bags <u>Group size:</u> any size <u>Materials:</u> bean bags</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have students balance a bean bag on the instep and walk and then hop. • Have students toss a bean bag from their toe, from their knee, from their heel. • Have students place a bean bag on both feet and toss it in the air and catch it. • Ask students if they can swing their leg forward and backward with the bean bag on the foot. • Ask students if they can swing the bean bag up and catch it. 	<p>Teacher observation of student ability to perform manipulative skills using a bean bag.</p>	<p><u>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</u></p>
		<p><u>District Resources</u></p>

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Basic Movement Skills

Stunts and Tumbling

Page	Suggested Grade Placement	District Placement
	4-6	4 5 6 7

The student knows:

- a variety of individual stunts.
- a variety of dual stunts.
- a variety of tumbling skills e.g. rolling balancing, flexibility, and springing movements.
- that stunts and skills can be combined to make routine.

The student is able to:

- perform a variety of individual stunts e.g. toe, jump, head sit, knee dip.
- perform a variety of dual stunts e.g. rocker, knee-shoulder balance, angle balance, thigh stand and double cartwheel.
- perform a variety of rolls e.g. front and back straddles, dive, back extension.
- perform balancing skills e.g. tripod, tip-up, headstand, handstands, cartwheels, scales and forearm balance.
- perform a variety of flexibility skills e.g. front and back limbers, walkovers, bridges and splits.
- perform a springing movement e.g. roundoffs.
- combine a variety of stunts and skills to form a routine.

the student values:

- body management.
- physical fitness and how it relates to overall body management.
- how strength relates to movement in this area.

Student Learning Objective(s) <u>A. The student knows a variety of individual stunts. B. The student is able to perform a variety of individual stunts, e.g. toe, jump, head sit, knee dip.</u>	State Goal	1,9,2
	District Goal	
<u>C. The student values body management.</u>	Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-6</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> V Seat</p> <p><u>Group size:</u> large or small</p> <p><u>Materials:</u> tumbling mats</p> <p><u>Procedure(s):</u></p> <p>• Have students sit on tumbling mat. Begin from a sitting position; legs straight. Raise legs as high as possible, tilting upper body back slightly for balance. Keep the toes pointed and the head erect through out.</p>	Teacher observation.	<p>Film:</p> <p>BASIC TUMBLING SKILLS - 2nd Edition</p> <p>ESD 121 Film Library</p> <p><u>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</u></p>
		District Resources

150

Student Learning Objective(s) <u>A. The student knows a variety of tumbling skills. B. The</u>	State Goal	1,2,9
<u>student is able to perform balancing skills e.g. forearm balance. C. The student values</u>	District Goal	.
<u>physical fitness and how it relates to overall body management.</u>	Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
--------------------------------------	---------------------------------	--------------------

Title: Forearm Balance
Group size: large or small
Materials: tumbling mats

Teacher observation.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

Procedure(s):

- Begin from a four point support on the hands and the knees. Lower the elbows to the mat, shift the weight onto the forearms and elevate the hips and legs. The head must be "forced up" during the balance.
- The spotter stands beside the performer helping to lift the hips and supporting the legs during extension.

Note: A flexible back is essential to the execution of this stunt.

District Resources

151

152

Student Learning Objective(s) A. The student knows a variety of tumbling skills e.g. rolling, balancing, flexibility and springing movements. B. The student is able to perform a variety of rolls e.g. front and back straddle, dive back extension.

State Goal

1,2,9

District Goal

Program Goal

1,2,7

Related Area(s):

Suggested Activities: Grade(s)

Suggested Monitoring Procedures

Possible Resources

Title: Forward Roll Walk Out

Group size: large or small

Materials: tumbling mats

Procedure(s):

- Performed like a regular forward roll except that the participant initiates the move from a run or stand to insure greater turning speed. As a roll is completed, the non-preferred leg is extended out of the tuck. The head and chest are elevated and the arms are extended to shift the weight over the supporting leg. A simultaneous extension of the supporting leg will result in the walk out action.
- The spotter stands beside the performer, grasps the upper arm, and pulls forward and upward to facilitate body extension.

Teacher observation.

Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.

District Resources

131

Student Learning Objective(s) A. The student knows a variety of dual stunts. B. The student is able to perform a variety of dual stunts e.g. rocker, knee-shoulder balance, angle balance, thigh stand and double cartwheel.

State Goal	1,2,9
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) 4-6 Suggested Monitoring Procedures Possible Resources

Title: Sitting Balance
Group size: large or small
Materials: tumbling mats

Procedure(s):

- . The under or support person lies on his/her back with arms out to the side for support. The feet are kept in a position as if pushing up the ceiling. The knees are bent and the partner sits on the soles of the feet.
- .. The partner is balanced in a sitting position with arms out for balance and feet extended forward with toes pointed.
- . Note: Spotter should be stationed behind the pair so the top person does not go over backwards.

Teacher observation.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

District Resources

155

158

Student Learning Objective(s) A. The student knows a variety of tumbling skills. B. The student is able to perform springing movements. C. The student values how strength relates to movement in this area.

State Goal

1,2,9

District Goal

Program Goal

1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Round Off
Group size: large or small
Materials: tumbling mats

Procedure(s):

- The round off is performed like the cartwheel except that as the performer assumes the handstand position, both feet are brought together.
- This is followed immediately by a half turn which places the back toward the direction of movement.
- Snap the legs down forcefully, push with the arms, and the top of the body will come up as the bottom goes down.
- The performer lands on both feet simultaneously facing the direction from which the stunt was initiated.

Teacher observation.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

District Resources

137

138

Student Learning Objective(s) A. The student knows a variety of tumbling skills. B. The student is able to perform a variety of flexibility skills.

State Goal	1,2,9
District Goal	
Program Goal	1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Wrestlers Bridge <u>Group size:</u> large or small <u>Materials:</u> tumbling mats</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Begin from a sit-up position e.g. back flat, heels tucked against the buttocks. • Shift the weight to the feet and the head and push upward with the abdomen. • <u>Note:</u> A spotter can assist by kneeling beside the performer, slipping a hand beneath the back and lifting. 	<p>Teacher observation.</p>	<p>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</p>
		<p>District Resources</p>

189

100

Student Learning Objective(s) A. The student knows that stunts and skills can be combined to make a routine. B. The student is able to combine a variety of stunts and skills to form a routine.

State Goal

1,2,9

District Goal

Program Goal

1,2,7

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Tumbling Routine

Group size: large or small

Materials: tumbling mats

Procedure(s):

- . Have each student combine a dive forward roll, forward roll walkout, and cartwheel into tumbling routines.
- . Have the students eliminate extra steps between stunts.

Teacher observation of basic tumbling routines.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

District Resources

101

102

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Rhythmic Skills

Rhythms

Page

Suggested Grade Placement

District Placement

4-6	4	5	6	7
-----	---	---	---	---

The student knows:

- that rhythms consist of creative, square, folk and social dances.
- that rhythms may include the use of sticks, wands, bells, ropes, and other small instruments.
- that all movements can be done to rhythm.

The student is able to:

- combine various locomotor and non-locomotor skills to music.
- perform movements in response to teacher directed music. e.g. light, heavy.
- perform interpretative movements incorporating the elements, of time, force, space and-flow in response to music.
- perform square, folk, and social dances.

The student values:

- the role of rhythm in movement.
- that rhythms can enhance social development.

103

Student Learning Objective(s) <u>A. The student knows that rhythms consist of creative, square, folk and social dances.</u>	State Goal	1,9,10
<u>B. The student is able to perform square, folk, and social dances.</u>	District Goal	
<u>C. The student values the role of rhythm in movement.</u>	Program Goal	1,2,4

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Creative Rhythms</p> <p><u>Group size:</u> large</p> <p><u>Materials:</u> rhythmic instrument, such as a tom tom, for the teacher.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher preferably uses a tom tom to pound out a beat, varying the tempo and to signal movement changes. Phase one, (eight slow counts) the students move forward in a straight line. Use one loud beat to signal: 1/4 turn to the right (jump, pivot, or walking turn). Phase two, (eight medium counts) the students' move forward with their hands and feet on the floor. Use two loud beats to signal a 360° turn to the right (jump, pivot, or walking turns). Phase three, (eight fast counts) the students use a sideward motion (slide steps, cross-over steps, sideward jumps). One loud beat (1/4 turn to right). Eight medium counts--the students use a jumping, hopping, leaping motion straight forward. Loud, soft, loud beat to signal the children to stop. (Eight fast counts)--the students use only their arms to keep the beat. The activity continues with the teacher setting up various problem solving activities involving the student's use of various locomotor movements, changes in direction and changes to other types of activity to varying rhythms. 	<p>Teacher observation of:</p> <ul style="list-style-type: none"> The student's ability to keep time with the rhythm. The student's ability to follow directions. The student's spatial awareness. The student's ability to stay in their own space without interfering with their peer's areas. 	<p>Dauer, Victor P., Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, Minneapolis, Burgess Publishing Co. 1979</p> <hr/> <p>District Resources</p> <p style="text-align: right;">105</p>

Student Learning Objective(s) A. The student knows that all movements can be done to rhythm.
B. The student is able to demonstrate the grand right and left.

State Goal

1,9,10

District Goal

Program Goal

1,2,4

Related Area(s)

Suggested Activities: Grade(s) 3,4

Suggested Monitoring Procedures

Possible Resources

Title: Teaching the Grand Right and Left

Group size: two circles of 12 students (6 boys and 6 girls)

Materials: dance record requiring (Grand Right and Left)

Procedure(s):

- Step one: With boy on left and girl on right, have all students face center of circle.
- Step two: With boys standing and girls sitting, have boys pass partner on the inside of circle going counter clockwise and weaving to the outside of circle. Stop at next girl. The boy is now on the outside and girl on inside of circle. Continue weaving in and out between girls until he reaches original partner.
- Step three: Girls do the same going clockwise while boys remain sitting.
- Step four: Partners face each other and weave in and out until they reach original partner. When passing on inside of circle students grab right hand and when passing on outside use left hand.

Teacher may stop the activity at anytime to work with individual students.

Teacher may walk a student through the activity.

Physical Education Guide, 4-5, Tacoma, Tacoma School District, 1978.

District Resources

155

157

Student Learning Objective(s) A. The student knows that rhythms consist of creative, square, folk, and social dances. B. The student is able to perform square, folk, and social dances. C. The student knows that rhythms can enhance social development.

State Goal

1,9,10

District Goal

Program Goal

1,2,4

Related Area(s)

Suggested Activities: Grade(s) 4-6

Suggested Monitoring Procedures

Possible Resources

Title: Schottische Mixer

Group size: large

Materials: Schottische music and tape or record player

Procedure(s):

- Formation: Double circle by partners, all facing counterclockwise. Boys are on the left of the girls. Inside hands are joined.
- Action: Two full patterns of the schottische step are done with the exchange of partners.
- Part 1--4 measures: (Starting with the outside foot) all run forward 3 steps and hop. (Starting with the inside foot) all run forward 3 steps and hop.
- Part 2--4 measures: (Starting with the outside foot). All do 4 step hops moving forward.
- Part 1--4 measures: Repeat part 1 above.
- Part 2--4 measures: Boys turn in a small circle to the inside on the 4 step-hops to circle to the girl immediately behind him. This is his new partner.
- Girls turn to the outside (right) in a small circle in place on the 4 step-hops and look for the boy circling to them from the couple ahead.

Teacher observation of:

- The student's ability to move with the rhythm of the music.
- The student's spatial awareness. ^
- The student's motor abilities to perform the skills necessary to participate in the dance (i.e. the step-hops and the step-hop turns).

Dauer, Victor P., Pangrazi, Robert, Dynamic Physical Education for Elementary School Children, Minneapolis, Burgess Publishing Co. 1979

Harris, Pittman, Waller, Dance a While (4th Edition), Minneapolis, Burgess Publishing Co. 1968.

District Resources

Student Learning Objective(s) <u>A. The student knows that rhythms consist of creative, square,</u>	State Goal	1,9,10
<u>folk, and social dances. B. The student knows that rhythms may include the use of sticks,</u>	District Goal	
<u>wands, bells, ropes and parachutes. C. The student values the role of rhythms in movement and that rhythms can enhance social development.</u>	Program Goal	1,2,4
Related Area(s): _____		

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
--------------------------------------	---------------------------------	--------------------

Title: Parachute: Ocean Waves
Group size: large group (25-40)
Materials: school size parachute

Procedure(s):

- Students will immediately learn to make ocean waves by shaking parachute up and down.
- Begin slowly and gradually increase the tempo.
- While making "waves", students will pull back as they shake the chute.
- Note: Control is an important factor in making slow rolling ocean waves.

Teacher observation.

Make sure all students have firm grip with both hands.

Some youngsters may have to kneel because of the tendency to jump up and down in the excitement of the activity.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

Parachute Ideas; Supt. of Public Instruction, Curriculum and Instruction Division.

District Resources

170

171

Student Learning Objective(s) A. The student knows that rhythms may include the use of sticks, wands, bells, ropes and other small instruments and can be done to music. B The student is able to perform movements in response to teacher directed music. C. The student values the role of rhythm in movement.

State Goal

1,9,10

District Goal

Program Goal

1,2,4

Related Area(s)

Suggested Activities: Grade(s)

Suggested Monitoring Procedures

Possible Resources

Title: Lummi Stick Chant

Group size: any number, but in sets of two

Materials: sticks approximately 12"-18" in length.

Procedure(s):

- Partners sit cross-legged on the floor facing each other. Each student holds two sticks, placing the hand in the center of the stick.
- *The patterns include the basic movements of tapping down, tap front, together, side and cross. Also included are movements of toss right, left and the flip.
- The patterns are made up of several actions done consecutively and repeated as many times as necessary to use up all 24 beats of the chant.

*Basic Pattern:

- Tap down-tap together-toss right.
 - Tap down-tap together-toss left.
- (repeat 4 times)

Observe the rhythmic movement of each student and their ability to coordinate the basic pattern with the musical chant.

Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.

K00-EE,
-The Lummi Stick Chant

District Resources

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Low Organized Games

Page

Suggested Grade Placement

District Placement

4-6 4 5 6 7

The student knows:

- the rules, strategies and safety of a variety of low organized games e.g. court, active relays, circle, tag cooperative, inventing.
- what constitutes good sportsmanship.

The student is able to:

- successfully participate in circle games:
 - jump the shot spiral
 - target ball overtake
 - human pinball knots
 - circle sit down
- successfully participate in combative games:
 - poison rope badget pull
 - bug tug slaughter
 - rooster fight tug-of-war
 - honker hawser
- successfully participate in new and cooperative games:
 - collective balloon hoop bring me
 - musical hoops battleship
 - mat carry blob-blob-up-up
 - parachute shipwreck
- successfully participate in court games:
 - 4-square serpentine hope
 - marbles tetherball
 - handball jacks
- successfully participate in inventing games.

1743-

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Low Organized Games

Page

Suggested Grade Placement

District Placement

4-6 4 5 6 7

The student is able to:

- successfully participate in all - active relay:

hoop pass	caterpillar
rock, bridge tree	skin the snake
jump the stick	snowball
around and through	

- successfully participate in tag games:

flag tag	helper's tag
hip tag	frozen tag
gluteus maximus	blob
balloon stomp	tennis shoe tag

The student values:

- the joy of games, the fun of participating and skills learned that allow participation.
- good sportsmanship.

Student Learning Objective(s) . A. The student knows the rules, strategies and safety of a variety of low organized games e.g. court, active relays, circle, tag cooperative, inventing.

State Goal	1,6,9
District Goal	
Program Goal	3,4,6

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-6</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> 4-Square <u>Group size:</u> 4 people play on each court <u>Materials:</u> playground balls, courts</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> . Discuss rules and note that the squares are numbered 1,2,3, and 4. . The player in square number 1 serves the ball to any other player. The ball is served by dropping it and serving it underhanded from the bounce. . If the serve hits a line, the server is out. . The player receiving the ball must keep it in play by striking the ball after it has bounced once in his square. He/she directs it to any other square with an underhand hit. Play continues until one player fails to return the ball or commits a fault. . The following are faults: <ul style="list-style-type: none"> . Hitting the ball sidearm or overhand. . Ball landing on a line between the squares. (Ball landing on an outer boundary is considered good.) . Stepping in another square to play the ball. . Catching or carrying a return volley. . Allowing ball to touch any part of the body except the hands. . When a player misses or commits a fault, he goes to the end of the line and all players move up. . The player at the head of the line moves into square four. 	<p>Teacher observation.</p>	<p>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student is able to successfully participate in new and cooperative games.

State Goal 1,6,9

District Goal

Program Goal 1,5

Related Area(s) _____

Suggested Activities: Grade(s) 4-6

Suggested Monitoring Procedures

Possible Resources

Title: Mat Gliders
Group size: four students per mat
Materials: tumbling mats

- Procedure(s):
- Assign four students per mat.
 - Have students lift the mats over their heads and hold them there.
 - On a set signal have them glide their mat around the gym without bumping into others.

Teacher observation. Stress working cooperatively together.

Elementary Physical Education Guides, Lake Washington School District, 1980 2nd Draft Kirkland.

District Resources

173

173

Student Learning Objective(s) A. The student knows the rules, strategies, and skills of competing in low organized games. B. The student is able to successfully participate in tag games. C. The student knows what constitutes good sportsmanship. D. The student values the joy of games that allow participation.

State Goal

1,7

District Goal

Program Goal

5,6

Related Area(s)

Suggested Activities: Grade(s) 4-6

Suggested Monitoring Procedures

Possible Resources

Title: Addition Tag
Group size: entire class (unlimited)
Materials: none

Procedure(s):

- The object is to catch all the children by tagging.
- Two couples are it and each stands with inside hands joined. These are the taggers.
- The children run freely about and the taggers try tagging with their free hand. Anyone tagged joins the couple making a trio.
- When the fourth person is caught, they split into two couples.
- This continues until all the children are tagged.

Teacher observation.

Limit the size of area, especially if the game is not played in a confined area, such as gym or covered area.

Dauer, Victor P., Pangrazi, Robert, Dynamic Physical Education for Elementary School Children, Minneapolis, Burgess Publishing Co. 1979

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

District Resources

100

101

Student Learning Objective(s) A. The student knows the rules, strategies, and safety of a variety of low organized games such as court, active relays, circle, tag, cooperative and inventing. B. The student values what constitutes good sportsmanship.

State Goal

1,6,9

District Goal

Program Goal

4,5,6

Related Area(s)

Suggested Activities: Grade(s) 4-6

Suggested Monitoring Procedures

Possible Resources

Title: Cageball Throw
Group size: large (5-15 per side)
Materials: 24"-30" cageball, 12-15 rubber balls.

Procedure(s):

- Lay out 20 foot area with a line on each side of a cageball placed in the center. See below.

Teacher observation.

Watch to see when the cageball crosses the line.

Make sure the throws are directed only at the ball.

Dauer, Victor P., Pangrazi, Robert, Dynamic Physical Education for Elementary School Children, Minneapolis, Burgess Publishing Co. 1979

District Resources

- The object of the game is to throw small rubber balls against the cageball, forcing it across the line in front of the other team.
- Players may not throw in the cageball area. However, a player may enter the area to retrieve a ball.
- Note: If the cageball seems to roll too easily, deflate it slightly.

Student Learning Objective(s) <u>A. The student knows the rules, strategies, and safety of a variety of low organized games such as court, active relays, circle, and inventing.</u>	State Goal	1,6,9
<u>B. The student values the joy of games and the fun of participating in inventing games.</u>	District Goal	
	Program Goal	4,5,6

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Invented Games</p> <p><u>Group size:</u> small groups (2-6) from entire class</p> <p><u>Materials:</u> small rubber ball, 2 hoops, large ball.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Divide the class into small groups (4-6), and give them various physical education equipment. • Have the small groups go off in a corner and invent a game of their own with rules. • After a short time (5 minutes or so) have them come back to the large group and demonstrate the created game. 	<p>Teacher observation.</p> <p>Make sure the students involve everyone in the invented game.</p>	<p>Dauer, Victor P., Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, Minneapolis, Burgess Publishing Co. 1979</p> <hr/> <p>District Resources</p>

184

185

Student Learning Objective(s) <u>A. The student knows the rules, strategies, and safety of a</u>	State Goal	1,6,9
<u>variety of low organized games such as court, active relays, circle, tag cooperative, inventing.</u>	District Goal	
<u>B. The student knows what constitutes good sportsmanship.</u>	Program Goal	

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Circle Team Dodgeball <u>Group size:</u> large group (20-40) <u>Materials:</u> volleyballs or rubber play-ground balls.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> The children are divided into teams of 5 students, with one team forming a large circle. Another team is grouped together in the center of the circle. When the starting signal is given, the circle players try to hit the center players with the ball. Any center player hit below the waist is eliminated and leaves the circle. After all players are eliminated, reverse the positions of the teams and start again. 	<p>Teacher observation.</p> <p>When some students tend to hog the action, a rule that no player may throw more than three times in any one action can be used to spread the throws among the children.</p> <p>Make sure all throws are directed below the child's waist to avoid injury.</p>	<p>Dauer, Victor P., Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, Minneapolis, Burgess Publishing Co. 1979</p> <p><u>Bethel Physical Education Guide</u>, 4-6, Spanaway, Bethel School District, 1978.</p>
		District Resources

198

18

Student Learning Objective(s) A. The student knows the rules and strategies of how to compete in a team relay. B. The student is able to successfully participate in all-active relays. C. The student knows what constitutes good sportsmanship.

State Goal	1,7
District Goal	
Program Goal	5,6

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Around the Base Relay</p> <p><u>Group size:</u> any size</p> <p><u>Materials:</u> boxes or cones</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have 4 teams of 4 with each team behind a base or cone. • On a given command, the first person from each team runs around 4 bases and returns to the end of the line. • As the first person crosses the fourth base, the second person starts. • Game continues until everyone finishes. 	<p>Teacher observation. Stress the importance of touching the bases.</p>	<p>District Resources</p> <p>189</p>

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Basketball

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

7

The student knows:

- that basketball is a team sport that involves the skills of dribbling, passing, shooting, and guarding.

The student is able to:

- dribble the basketball with either hand while stationary and when moving.
- pass the basketball in a variety of ways; e.g. bounce pass, chest pass.
- shoot the basketball in a variety of ways using one or both hands; e.g. set shot, lay-up.
- perform proper guarding techniques.

The student values:

- the skills learned to play the game of basketball.
- basketball as a leisure activity.

Student Learning Objective(s) A. The student knows basketball is a team sport that involves the skills of dribbling, passing, shooting, and guarding. B. The student is able to use either hand when dribbling. C. The student values the skills learned to play basketball.

State Goal

1,6,7

District Goal

Program Goal

1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Dribbling Tasks

Group size: class

Materials: one basketball, soccer ball, volleyball, or rubber playground ball per student.

Procedure(s):

- Have each student begin from a space on the floor where they have room to bounce the ball without interfering with another classmate. Begin dribbling about the room and listen for the signal (clap). Upon hearing the signal change direction of dribble.
- See how quickly you can stop as the signal is given. See if you can stop as quickly when you are dribbling with the opposite hand.
- Practice cross-over dribbling (right to left) moving from low (below the knees) bounces to high (waist level) bounces.

Teacher observation of ball control.

Turner, Lowell (Bud) F.,
Turner, Susan L.,
Creative Experiences Through Sports, Palo Alto, CA.,
Peek Publications, 1979.

Film:

PLAYING BASKETBALL

ESD 121 Film Library

District Resources

191

192

Student Learning Objective(s) A. The student knows basketball is a team sport that involves the skills of dribbling, passing, shooting, and guarding. B. The student is able to shoot the basketball in a variety of ways e.g. set, hook, jump.

State Goal	1,6,7
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Shooting Tasks <u>Group size:</u> class <u>Materials:</u> one ball per student</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have the students bounce a ball on a nearby wall. Choose an imaginary spot and practice the one-hand set or, push shot against this target. Using the same imaginary spot, take 10 steps back from the wall. Begin dribbling toward this spot you have selected and deliver it, using the one-hand set shot. As you shoot, take off from the foot opposite the shooting hand, i.e., right handed take off from the left foot. Repeat five times before using opposite hand. 	<p>Teacher observation.</p> <p>Count baskets made.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences through Sports</u>, Palo Alto, CA., Peek Publications, 1979.</p>
		<p>District Resources</p>

Student Learning Objective(s) A. The student is able to perform proper guarding techniques.
B. The student values the skills learned to play basketball.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Guarding Maneuverability <u>Group size:</u> any number <u>Materials:</u> none</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Get students into correct defensive stance.* (Hand signals will be used by the teacher to point out directions.) Have the group move forward, sideward, backward and stop in good defensive position. <p>*Defensive stance: Weight evenly distributed on balls of feet, head up, knees flexed, seat low, never cross the feet in shifting position.</p>	<p>Teacher observation of defensive stance and movement.</p>	<p>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows basketball is a team sport that involves the skills of dribbling, passing, shooting and guarding. B. The student values the skills learned to play basketball.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Passing</p> <p><u>Group size:</u> class</p> <p><u>Materials:</u> one basketball for every two students</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have two students face each other about ten yards apart. On command they are to pass the ball to their partner. Have the students alternate bounce pass and chest pass. 	<p>Teacher observation.</p>	<p>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</p>
		<p>District Resources</p>

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Football

Page

Suggested Grade Placement

District Placement

4-6 4 5 6 7

The student knows:

- that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football.

The student is able to:

- pass a football overhand accurately to a stationary or moving partner.
- center a football between the legs.
- catch a football while standing or running.
- place kick a football.
- change a football from hand to hand while running.
- punt a football.

The student values:

- the skills learned to play the game of football.
- football as a leisure activity.

Student Learning Objective(s)	A. The student knows that football is a team sport that involves	State Goal	1,6,9
	the skills of passing, catching, kicking, centering and carrying the football. B. The student	District Goal	
	is able to pass a football overhead accurately to a stationary or moving partner.	Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Football Passing <u>Group size:</u> class <u>Materials:</u> 10 footballs, 10 cones (to prevent collisions)</p>	Observe students to see that they grip the ball properly when passing.	Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.
<p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher demonstrates the proper passing of the football i.e, the ball is gripped with fingers on the laces. The left foot should be placed so it points in the direction of the pass. Have the groups pass the ball to fellow member without the ball hitting the ground. Have students face each other 10 yards apart between two cones. Have one student pass the ball to another student who catches the ball. 	Check on position of left foot.	Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.
<p><u>Title:</u> Combination Drill <u>Group size:</u> 4-8 persons per ball <u>Materials:</u> footballs</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Center - centers the ball to passer. Passer - passes the ball to the end. end - receives the ball. ball chaser - retrieves the ball if missed. The rotation system follows path of the ball. Move from center, to passer, to end, to ball chaser to center until all students have a change at all positions. 		District Resources

200

201

Student Learning Objective(s) A. The student knows that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football. B. The student is able to center a football between the legs. C. The student is able to catch a football while standing or running.

State Goal

1,6,9

District Goal

Program Goal

1,4,5

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Football Centering <u>Group size:</u> class <u>Materials:</u> 10 footballs</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> The teacher demonstrates the proper technique of centering the ball i.e. the center takes a position with feet spread wide, knees bent. The right hand reaches down and grasps the ball as for passing. The left hand rests lightly on the opposite side of the ball to serve as guide. The ball is centered through the legs with the arm and a wrist snap. Drill: Combination drill 4-6 persons, 4 positions. Center - centers the ball to passer. Passer - passes ball to end. end - receives the ball. ball chaser - retrieves the ball if missed. The rotation system follows path of the ball. Move from center, to passer, to end, to ball chaser, to center. 	<p>Observe students center the ball and make corrections as needed.</p>	<p><u>Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.</u></p> <hr/> <p>District Resources</p>

202

203

Student Learning Objective(s) <u>A. The student knows that football is a team sport that involves</u>	State Goal	1,6,9
<u>the skills of passing, catching, kicking, centering and carrying the football.</u>	District Goal	
<u>B. The student is able to catch a football while standing or running.</u>	Program Goal	1,4,5
<u>C. The student values football as a leisure activity.</u>		
Related Area(s)		

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Football Catching</p> <p><u>Group size:</u> class</p> <p><u>Materials:</u> 10 footballs</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher demonstrates the proper procedure in catching a football i.e. most passes are caught with little fingers together. The ball should be caught with the fingers and brought into the body. Divide the class into groups of two. Have students pass the ball to a person across from them without the ball hitting the ground. Activity: Kick goal or pass over two equal teams of four players each. One team kicks off from midfield. The receiving player punts from the point at which the ball is touched or rolls dead. Each team attempts to punt the football over the opponent's goal line without the ball being caught in the air. When the ball is caught in the air, the player catching it may take three steps before kicking the ball. (A team scores one point for each successful punt in the air over the goal line. After the point is scored, the opposing team kicks off from midfield. <p><u>Variation:</u></p> <ul style="list-style-type: none"> Players may pass the ball instead of kicking it. The game is called passover. (May combine passing and kicking into one game.) 	<p>Observe students as they carry the ball, giving assistance as needed.</p>	<p>Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.</p> <hr/> <p>District Resources</p>

204

205

Student Learning Objective(s) A. The student knows that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football. B. The student is able to place kick a football.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Football Kicking <u>Group size:</u> class, groups of two <u>Materials:</u> 10 kicking tees</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Teacher demonstrates kicking with tee. i.e. body is bent slightly forward with weight evenly distributed on both feet. The ball is out in front of the kicker. The kicker approaches the ball from behind and kicks with right foot, the toe is kept up at right angles with the leg. Students pair up into groups of two. One student kicks ball from tee to partner then both switch position. 	<p>Observe students as they kick off, using a tee, to see if proper procedure is being utilized.</p> <p>Check to see if students are holding the ball correctly.</p> <p>Observe whether ball is hitting the laces (instep) of the shoe.</p>	<p><u>Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.</u></p> <p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports, Palo Alto, CA., Peek Publications, 1979.</u></p>
<p><u>Title:</u> Punting <u>Group size:</u> entire class <u>Materials:</u> footballs</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Demonstrate the proper procedures in punting a football i.e. <ul style="list-style-type: none"> place hands on opposite sides of the ball. drop the ball and make contact off the shoelaces (instep) about knee level. the foot should follow through upward. Have students find space near a wall and see how far up the wall they can stretch their foot. Have students choose a partner and take turns dropping the football to the floor. Have them observe if it bounces straight up. Have one student punt to the other and vice versa. Have students attempt to spiral the ball. 		<p><u>District Resources</u></p>

206

207

Student Learning Objective(s) A. The student knows that football is a team sport that involves the skills of passing, catching, kicking, centering and carrying the football. B. The student is able to change a football from hand to hand while running.

State Goal

1,6,9

District Goal

Program Goal

1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Carrying the Football

Group size: class

Materials: 10 footballs

Procedure(s):

- Teacher demonstrates the proper way of carrying the ball i.e. the ball is carried near the body. The hand is put under and around the end of the ball. The other end is placed in the bend of the forearm and elbow.
- Have a passer throw the ball to a receiver about 10 yards away.
- The receiver catches the ball and carries it for ten or more yards. Then the two reverse positions.
- As students gain skill, have them change the football from one hand to another hand while running.

Observe students as they carry the ball, giving assistance as needed.

Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.

District Resources

200

200

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Hockey

Page	Suggested Grade Placement		District Placement		
	4	5	6	7	
	4-6	4	5	6	7

The student knows:

- that hockey is a team sport that involves the skills of stick-handling, passing and goal-tending.

The student is able to:

- handle the hockey stick correctly while passing or receiving.
- pass the puck to a stationary or moving partner.
- receive a puck from a partner while stationary or moving.
- perform basic goal-keeping skills.

The student values:

- skills learned that are necessary to play hockey effectively.
- hockey as a leisure activity.

Learning Objective(s) <u>A. The student knows that hockey is a team sport that involves</u>	State Goal	1,6,9
<u>skills of stick handling, passing and goal-tending. B. The student is able to pass the</u>	District Goal	
<u>to a stationary or moving partner and receive a puck from a partner while stationary or</u>	Program Goal	1,4,5
<u>C. The student is able to handle the hockey stick correctly while passing or</u>		
<u>ing.</u>		
Area(s)		

Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Dribble Shuttle Drill</p> <p><u>Group size:</u> any number, four lined up opposite four</p> <p><u>Materials:</u> hockey sticks and pucks</p> <p><u>Procedure(s):</u></p> <p>Demonstrate proper grip of stick (place hands about one foot apart and shake hands with stick). Control puck by placing stick on either side of puck as needed.</p> <p>Divide the class into double shuttle formations.</p> <p>Two players move forward toward the other two dribbling and passing.</p> <p>The next two players take the puck back.</p>	<p>Teacher observation of proper handling of stick, passing.</p>	<p>Bethel Physical Education Guide, 4-6, Spanaway, WA., Bethel School District, 1978.</p>
		<p>District Resources</p> <p style="text-align: center;">212</p>

Learning Objective(s) A. The student knows that hockey is a team sport that involves
skills of stick-handling, passing and goal-tending. B. The student is able to perform
goal-keeping skills. C. The student values skills learned that are necessary to play
effectively.
 Area(s)

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Goal-Keeping.</p> <p><u>Group size:</u> any number</p> <p><u>Materials:</u> goal net, sticks, pucks, cones, gym mats.</p> <p><u>Procedure(s):</u> Divide class into groups of three, one goal keeper and two forwards. The forwards dribble and pass the puck towards the goalkeeper. The goalkeeper, in ready position, stays between the puck and goal and intercepts puck when a shot is taken by either forward. Note: Using goal markers, this drill can be done at all corners of the floor to increase volume of activity.</p>	<p>Teacher observation.</p>	<p>Bethel Physical Education Guide, K-4, Spanaway, WA., Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

213

214

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Soccer

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

7

The student knows:

- that soccer is a team sport that involves the skills of dribbling, passing, trapping, goal-keeping, heading, and throwing-in.

The student is able to:

- dribble a soccer ball under control at various speeds.
- trap a soccer ball with different body parts.
- pass a soccer ball accurately to a stationary or moving partner using various parts of the foot.
- perform a legal two hand throw-in.
- perform basic goal-keeping skills.

The student values:

- the uniqueness of soccer skills.
- soccer as a leisure activity.

Student Learning Objective(s) A. The student knows that soccer is a team sport that involves the skills of dribbling, passing, trapping, goal-keeping, heading and throwing-in. B. The student is able to dribble a soccer ball under control at various speeds.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Soccer Dribble <u>Group size:</u> any size <u>Materials:</u> soccer balls or anything similar.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Each student will have one ball. On the command, go, they will dribble anywhere. On the whistle, they stop the ball with a trap. Have the students change speeds and direction. 	Teacher observation.	Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports</u> , Palo Alto, CA., Peek Publications, 1979.
		District Resources

Student Learning Objective(s) A. The student knows that soccer is a team sport that involves the skills of dribbling, passing, trapping, goal-keeping, heading and throwing-in. B. The student is able to trap a soccer ball with different body parts. C. The student is able to pass a soccer ball accurately to a stationary partner using various parts of the foot.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Pass and Trap <u>Group size:</u> any size <u>Materials:</u> soccer balls or anything similar.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Students will work in pairs. Have one person pass ball to partner; he will trap ball and pass back. Partners will be stationary on first pass and moving on every other pass. Have students experiment with different ways of passing and trapping using feet only. 	<p>Teacher observation.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports</u>, Palo Alto, CA., Peek Publications, 1979.</p>
		<p>District Resources</p>

219

213

Student Learning Objective(s) A. The student knows that soccer is a team sport that involves the skills of dribbling, passing, trapping, goal-keeping, heading and throwing-in. B. The student is able to trap a soccer ball with different body parts. C. The student is able to perform a legal two-hand throw-in.
 Related Area(s) _____

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Throw In <u>Group size:</u> any size <u>Materials:</u> soccer balls or anything similar.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Students will work in pairs. Have one person throw ball to partner, he will trap ball and throw back. Ball must be thrown with two hands over the head. Trap ball with any part of body except arms and hands. Practice passing to your partner while one of you is moving. Can it be accomplished while both of you are moving? 	<p>Teacher observation.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports</u>, Palo Alto, CA., Peek Publications, 1979.</p>
		<p>District Resources</p>

230

221

Student Learning Objective(s): A. The student knows that soccer is a team sport that involves the skills of dribbling, passing, trapping, goal-keeping, heading and throwing-in. B. The student is able to trap a soccer ball with different body parts. C. The student values the uniqueness of soccer skills.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Big Save <u>Group size:</u> any size <u>Materials:</u> soccer balls or anything similar.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Students will work in pairs. Partners will stand 12-15 yards apart. The pair will take turns taking firm shots (soccer kicks) at each other. The receiver of the kick will catch the ball or knock it down. As the kicks become more accurate, have them kick the ball two yards to the right or left of their partner. 		<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports, Palo Alto, CA.,</u> Peek Publications, 1979.</p>
		<p>District Resources</p>

222

223

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Softball

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

7

The student knows:

- that baseball is a team sport that involves the skills of throwing, catching, batting, fielding and base running.

The student is able to:

- throw a softball (nerf, wiffle, fleece-type) accurately to a partner at distances commensurate with their age level.
- successfully bat a softball off a tee or one that is pitched.
- catch a softball thrown by a partner.
- field a softball with appropriate technique.
- run the bases in proper order and at the proper time.

The student values:

- the skills learned to play the game of softball.
- baseball as a leisure activity.

231

Student Learning Objective(s) A. The student knows that softball is a team sport that involves the skills of throwing, catching, batting, fielding and base running. B. The student knows the procedure for throwing and catching a softball. C. The student values the skills of the game and that softball is a leisure activity.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Underhand Throw and Catch <u>Group size:</u> large group (12-25) <u>Materials:</u> open field and softball (nerf, wiffle, fleece-type. One for every two students). <u>Procedure(s):</u></p> <ul style="list-style-type: none"> The group is divided into pairs, each with a ball, standing ten feet apart. Each student in turn, steps forward and throws underhand with the opposite hand. In catching the ball, the student gets in line with ball, strides feet apart, curves fingers and pulls the ball to the body. 	<p>Teacher observation of:</p> <ul style="list-style-type: none"> Throwing off the opposite foot. Making sure fingers are curved when catching the ball. 	<p>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978. Film: PLAYING SOFTBALL ESD 121 Film Library</p>
		<p><u>District Resources</u></p>

215

228

Student Learning Objective(s) A. The student knows that softball is a team sport that involves the skills of throwing, catching, batting, fielding and base running. B. The student knows the procedure for hitting the softball. C. The student values the skills of the game and that softball is a leisure activity.

State Goal 1,6,9

District Goal

Program Goal 1,4,5

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Batting the Softball <u>Group size:</u> large group (10-25) <u>Materials:</u> bat, large field and a type of softball (nerf, wiffle, fleece-type.)</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Hold the bat firmly, but with a relaxed grip. Stand facing the plate with the left side of the body toward the pitcher. Feet should be apart. • Hold the bat at shoulder level, keep elbows away from the body. • Start the swing with a hip roll and shift weight from left to right foot. Follow through in an arc. <p><u>Activity:</u></p> <ul style="list-style-type: none"> • Divide into groups of three. One person is a pitcher, one a batter and one a ball chaser. • Switch positions. 	<p>Teacher observation for:</p> <p>Stage 1 (right hand example)</p> <ul style="list-style-type: none"> • Keeping the bat off the shoulder and left foot toward the plate. <p>Stage 1</p> <ul style="list-style-type: none"> • When batting, keep elbows out and, in swing, shift weight from one foot to another. <p>Stage 1</p> <ul style="list-style-type: none"> • Make sure the follow-through with the bat is in an arc. 	<p><u>Physical Education Guide, K-4, Tacoma, Tacoma School District, 1978.</u></p> <p><u>Bethel Physical Education Guide, K-3, Spanaway, Bethel School District, 1978.</u></p>
		<p><u>District Resources</u></p>

227

228

Student Learning Objective(s) A. The student knows that softball is a team sport that involves the skills of throwing, catching, batting, fielding and base running. B. The student knows the procedure for fielding the softball. C. The student values the skills of the game and that softball is a leisure activity.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Fielding the Softball</p> <p><u>Group size:</u> large group (12-25)</p> <p><u>Materials:</u> large open field and softball (nerf, wiffle, fleece-type, bat)</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Feet are apart and parallel and weight is kept on the balls of the feet. • Run to meet approaching ball. • Meet the ball in front of the body with the left foot slightly forward. Keep the glove close to the ground and watch the ball as it goes into the glove. • After fielding the ball, come up in one motion and, stepping with left foot, throw the ball to the target. <p><u>Activity:</u> Play Pepper.</p> <ul style="list-style-type: none"> • Divide into groups of four. • The game involves a batter and some fielders. The batter bunts the pitched ball towards the fielders. The fielder tries to catch the ball and throw it back to the batter. If the fielder misses the ball, he goes to the end of the line. • If the batter misses the ball, he goes to the back of the line and the first person in line becomes the batter. 	<p>Teacher observation for:</p> <p>(Right hand example)</p> <ul style="list-style-type: none"> • Keeping the glove close to the ground and approaching the hit ball. 	<p>Bethel Physical Education Guide, 4-6, Spanaway, WA., Bethel School District, 1978.</p>
	<ul style="list-style-type: none"> • Throwing in one motion. • Keeping eyes on the ball at all times. 	<p>District Resources</p>

220

230

Student Learning Objective(s) <u>A. The student knows that softball is a team sport that involves the skills of throwing, catching, batting, fielding and base running. B. The student knows the procedure for running the bases. C. The student values the skills of the game and that softball is a leisure activity.</u> Related Area(s) _____	State Goal	1,6,9
	District Goal	
	Program Goal	1,4,5

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Running the Bases <u>Group size:</u> large group (12-25) <u>Materials:</u> large open field, bases, bat and softball (nerf, wiffle, fleece-type, bat)</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Divide into groups of three. • Play pickle: two players try and tag a runner who starts in the middle and tries to advance to the base without being touched. • Switch positions. 	Teacher observation.	<p>Bethel Physical Education Guide, K-3, Spanaway, Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

231

232

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Track and Field

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

7

The student knows:

- track and field involves the skills of sprinting, running, jumping and throwing.

The student is able to:

- sprint for short distances.
- run for long distances while pacing themselves.
- jump over objects and land safely.
- stand and jump starting and landing on two feet.
- run and jump taking off of one foot and landing on two feet.
- throw objects for distances using proper techniques.

The student values:

- the ability to perform track and field activities.

Student Learning Objective(s) A. The student knows track and field involves skills of sprinting, running, jumping and throwing. B. The student is able to sprint short distances. C. The student values the ability to perform track and field activities.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Sprint Start Relay <u>Group size:</u> groups of (2-4) any number <u>Materials:</u> gymnasium, grass field</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Place half of each group behind parallel lines which are 25-30 yards apart. The first member of each team acts as the lead-off runner. Each successive runner assumes a *start position, sprinting forward the instant the incoming teammate touches the runner on the shoulder. The relay is finished when the lead runner is back in his starting position. <p>*The hands are placed behind the line with the thumbs toward the inside, fingers toward the outside. The preferred foot is in the back starting position with the weight on the knee and toe. The other foot is 12 inches behind the line. At the command, "Get set!" the runner raises his hips and shifts the weight forward where most of the weight is borne by the hands. On "go!" he drives forward vigorously.</p>	<p>Teacher observation of sprint start and movement.</p>	<p><u>Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.</u></p> <p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports, Palo Alto, CA., Peek Publications, 1979.</u></p> <hr/> <p>District Resources</p>

Student Learning Objective(s) A. The student knows that track and field involves the skills of sprinting, running, jumping and throwing. B. The student is able to run for long distances while pacing himself/herself.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Pace Running <u>Group size:</u> any size <u>Materials:</u> <u>Procedure(s):</u></p> <ul style="list-style-type: none"> The running should be loose and relaxed. Distances up to 600 yards may be part of the run as this prepares the student for the 600-yard part of the national physical fitness test. Allow the runners to estimate their times and see how close they can come to it. On a circular track give the target time and see how close the runner can come to it. 	<p>Time each runner over a set distance at their comfortable running pace.</p> <p>See if the student can run a distance four times the measured distance and still come within a time limit equal to four times their timed run.</p>	<p>Dauer, Victor P., Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, Minneapolis, Burgess Publishing Co. 1979</p> <p>Film:</p> <p>EVERYONE'S A WINNER: Heart-Lung Endurance</p> <p>ESD 121 Film Library</p>
<u>District Resources</u>		

200

200

Learning Objective(s) A. The student knows track and field involves the skills of
g, running, jumping and throwing. B. The student is able to perform the skills
in the standing and running jumps.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Area(s) _____

Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Jumps <u>Group size:</u> any number <u>Materials:</u> gymnasium, playfield <u>Procedure(s):</u> a rope or chalk line to form an area from _____ to five feet wide. The student begins at the narrow end and moves toward the wider end, continuing to jump until he/she can no longer jump the distance. narrow and widen the "brook" by placing "stones" at appropriate places so that the students can jump from the bank to one or more stones, and jump to the other bank. (This also teaches the fundamentals of the hop-step-and-jump.) The student take off on one foot and either land on same foot or the opposite foot depending on the instruction.</p>	<p>Check students on single or double foot take-off.</p>	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports</u>, Palo Alto, CA., Peek Publications, 1979.</p> <p><u>Bethel Physical Education Guide</u>, 4-6, Spanaway, Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

233

233

Learning Objective(s) A. The student knows track and field involves the skills of
ing, running, jumping and throwing. B. The student is able to throw objects for distance
proper technique.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Area(s) _____

Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Ball Toss <u>Group size:</u> any number <u>Materials:</u> softballs, playfield</p> <p><u>Area(s):</u> Use a field in five foot intervals. Have students pair up so one can throw while the other marks the distance. Each student will make his toss by twisting the body to the right so the ball is brought to a position behind the ear at shoulder height. Bend the arm at the elbow; extend the arm forward, shift weight to the left foot and release the ball with a downward snap. Complete the movement with a good follow through.</p>	<p>Keep a chart that records the individual distances.</p> <p>Extend this chart to include more than one year.</p>	<p style="text-align: center;">District Resources</p> <p style="text-align: center;">211</p>

SMALL SCHOOLS PROJECT

SUBJECT: Physical Education

SPECIFIC AREA: Sport Skills

Volleyball

Page

Suggested Grade Placement

District Placement

4-6

4

5

6

7

The student knows:

- that volleyball is a team sport that involves the skills of serving, setting, bumping, digging, and spiking.

The student is able to:

- serve a volleyball, balloon, beachball, nerfball, over a lowered net.
- set a ball with proper form.
- bump a ball with proper form.

The student values:

- that volleyball can be played in modified spaces.
- volleyball as a leisure activity.

Student Learning Objective(s)	A. The student knows that volleyball is a team sport that	State Goal	1,6,9
	involves the skills of serving, setting, bumping, digging and spiking. B. The student is able	District Goal	
	to serve a volleyball, balloon, beachball, nerfball over a lowered net. C. The student values	Program Goal	1,4,5
Related Area(s)	that volleyball can be played in modified spaces.		

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Underhand-Serve</p> <p><u>Group size:</u> 20-36</p> <p><u>Materials:</u> one volleyball, balloon, beachball, foam, plastic, soccer, or rubber playground ball per student.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have students use their strongest hand to strike the ball against the floor in a dribbling fashion. (Hand-eye coordination). Have students serve underhand against the wall and catch the rebound. Choose a partner and put one ball away. Place one partner on each side of the divider close together. Serve the ball across the divider to the partner. As the student achieves success close to the divider have him or her take a couple of steps backwards and serve. Repeat until the student can serve from the 30 foot mark. 	<p>Teacher will watch for (right hand example):</p> <p>Stage 1</p> <ul style="list-style-type: none"> Ball is held in the left hand below the waist. Feet are together. Right hand is held under the ball. <p>Stage 2</p> <ul style="list-style-type: none"> Right arm swings straight back from the ball. <p>Stage 3</p> <ul style="list-style-type: none"> Right arm swings forward as the student steps forward on his left leg. <p>Stage 4</p> <ul style="list-style-type: none"> Volleyball is contacted below the waist with the heel of the right hand. Right arm follows through in a straight line (towards the nose). 	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports</u>, Palo Alto, CA., Peek Publications, 1979.</p> <p><u>Bethel Physical Education Guide</u>, 4-6, Spanaway, WA Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

211

Student Learning Objective(s) <u>A. The student knows that volleyball is a team sport that involves the skills of serving, setting, bumping, digging and spiking. B. The student is able to bump and dig the ball with proper form.</u>	State Goal	1,6,9
	District Goal	
	Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Bump (used when the ball is below the waist)</p> <p><u>Group size:</u> 20-36</p> <p><u>Materials:</u> one volleyball, balloon, beachball, foam, plastic, soccer, or rubber playground ball per student, play area with walls</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have student bump the ball against the wall. How many times in a row without stopping? Have students get into partners and put one ball away. Bump the ball between partners. How many times in a row without stopping? Get into groups of six. Form a circle. Bump the ball around the circle. Be sure to call "Mine" when moving for the ball. 	<p>The teacher should be watching for:</p> <p>Bump</p> <ul style="list-style-type: none"> Position the body in front of the ball. Bent knees and the body bent forward, arms are extended downward and forward and hands are connected. Feet may be parallel or one foot forward and one back. As ball drops, begin to raise trunk and arms upward to meet the ball. Keep eyes on the ball. Contact the ball with straight, firm arms and shrug the shoulders. 	<p>Bethel Physical Education Guide, 4-6, Spanaway, WA., Bethel School District, 1978.</p> <hr/> <p>District Resources</p>

215

216

Student Learning Objective(s) A. The student knows that volleyball is a team sport that involves the skills of serving, setting, bumping, digging and spiking. B. The student is able to bump and dig the ball with proper form.

State Goal

1,6,9

District Goal

Program Goal

1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Dig

Group size: 20-36

Materials: one volleyball, balloon, beachball, foam, plastic, soccer, or rubber playground ball per student, play area

with walls

Procedure(s):

- . Explain that a dig is used only when there is not time to set up for a bump.
- . Toss the ball to self and dig it against the wall.
- . Toss the ball against wall to self and dig the rebound back to the wall.
- . Select a partner and put one ball away.
- . Partner A tosses the ball to the side of partner B who digs the ball back to partner A. Switch and repeat a set number of times.
- . Partner A bumps the ball to the side of partner B who digs the ball back to partner A. Switch and repeat.
- . Get into groups of six and form a circle. Bump and dig the ball around and across the circle.
- . Be sure to call "mine" when moving for the ball.

Teacher observation of:

- . Use the arm on the side of the body that the ball approaches.
- . Make a fist and tighten the arm as much as possible.
- . Contact the ball keeping the elbow straight.
- . Keep eyes on the ball.

District Resources

21

213

Student Learning Objective(s) <u>A. The student knows that volleyball is a team sport that</u>	State Goal	1,6,9
<u>involves the skills of serving, setting, bumping, digging and spiking. B. The student is able</u>	District Goal	:
<u>to set a ball with proper form. C. The student values volleyball as a team sport that can be</u>	Program Goal	1,4,5
Related Area(s) _____		

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Setting</p> <p><u>Group size:</u> 6-36</p> <p><u>Materials:</u> one volleyball, balloon, beachball, foam, plastic, soccer, or rubber playground ball per student, play area with walls</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have student throw the ball into the air above his/her head to self. Catch the ball with arms extended above the head and bent knees, then bring the ball down to nose. Extend knees and arms upward and retoss the ball to self. Repeat for a set period of time. Have student throw ball to self and instead of catching the ball, let it rebound off of the fingers. Continue to set the ball to self. How many times in a row can each person set to self consecutively? Get a partner and put one ball away. Set the ball to your partner. Can you set the ball twice to yourself before setting the ball to your partner on the third? Get into groups of six. Circle formation. Set the ball around and across the circle. Be sure to call "mine" before moving towards the ball. 	<p>The teacher should be watching for:</p> <p>(Setter)</p> <ul style="list-style-type: none"> Bend knees while preparing for the set. Place feet shoulder width apart. Place thumbs together and index fingers together to form a triangle. (This gives proper hand and elbow position). Position body under the ball. (If the ball were not contacted, it would land on the nose.) Bend elbows at the initial point of contact. Extend elbows and knees to lift the ball. Keep eyes on the ball. 	<p>Turner, Lowell (Bud) F., Turner, Susan L., <u>Creative Experiences Through Sports, Palo Alto, CA., Peek Publications, 1979.</u></p> <hr/> <p>District Resources</p>

250

250

Student Learning Objective(s) A. The student knows that volleyball is a team sport that involves the skills of serving, setting, bumping, digging and spiking. B. The student knows the hand, arm and foot movements for the spike in volleyball.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____

Suggested Monitoring Procedures

Possible Resources

Title: Spike
Group size: 2-36
Materials: one volleyball, balloon, beachball, foam, plastic, soccer, or rubber playground ball per student, play area with walls

The teacher should be watching for:

- Two foot take-off.
- Hit with the heel of the hand.

Turner, Lowell (Bud) F., Turner, Susan L., Creative Experiences Through Sports, Palo Alto, CA., Peek Publications, 1979.

Procedure(s):

- Have students jump over a rope with a two foot take-off without touching it.
- Have students jump across the rope while pretending to forcefully punch a ball.
- Select a ball and practice punching it downward in your space. Can you accomplish this by just using the heel of your hand. Can you do this with your other hand? Can you jump in the air and punch the ball down with the heel of your hand?
- Toss the ball to self, jump, and spike the ball downward towards a wall. Catch the rebound. Spike with the other hand.
- Toss the ball to self, jump and spike the ball downward towards the wall. Spike the rebound.

example:

How many times can you spike the ball in a row.

- Select a partner and put one ball away.
- Have student and partner create a game which they exchange hits over a net or line while in the air. The action may be initiated by a toss.

District Resources

Student Learning Objective(s) A. The student knows that volleyball is a team sport that involves the skills of serving, setting, bumping, digging and spiking. B. The student values that volleyball can be played in modified spaces. C. The student values volleyball as a leisure activity.

State Goal

1,6,9

District Goal

Program Goal

1,4,5

Related Area(s)

Suggested Activities: Grade(s)	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Three-Pass Volleyball <u>Group size:</u> 6-24 students per court <u>Materials:</u> volleyball net, two standards and one volleyball per court.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Objective is to instill in players the idea of using a pass and a set-up for a spike instead of hitting the ball back over the net the first time. Regulation volleyball rules are used with the exception that a team loses the point or serve if the first or second player returns the ball over the net. Each team must take its full three plays on the ball each time. If the ball goes over the net on the first or second impetus, play is immediately stopped, and the point or serve is awarded to the opponent. Regulation scoring is used with the previously mentioned exception. 	<p>The teacher observes that each side uses all three plays.</p>	<p>Blake, William O., Volp, Anne M., <u>Lead-Up Games to Team Sports,</u> Prentice-Hall, Inc., 1964.</p> <hr/> <p>District Resources</p>

253

254

Student Learning Objective(s) A. The student knows that volleyball is a team sport that involves the skills of serving, bumping, digging and spiking. B. The student values that volleyball can be played in modified spaces. C. The student values volleyball as a leisure sport.

State Goal	1,6,9
District Goal	
Program Goal	1,4,5

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
--------------------------------------	---------------------------------	--------------------

Title: Fabric Volleyball
Group size: large group divided into two teams
Materials: volleyball net, two standards and a light material shaped into the size and shape of a regulation volleyball.

Teacher observation of the serve, bump, dig, and spike.

Blake, William O., Volp, Anne M.,
Lead-Up Games to Team Sports
 Prentice-Hall, Inc., 1964.

Procedure(s):

- Divide players into two equal teams.
- Volleyball rules are used.
- The ball is put into play at the back right hand corner.
- A player may not play the ball twice in succession.
- The scoring is the same as in volleyball.
- Variations:
- Substitute a beach ball or a cageball for the fabric ball.

District Resources

233

Student Learning Objective(s) A. The student knows that basic components of fitness are flexibility, strength, agility, power, endurance and speed. B. The student is able to increase level of strength and power.

State Goal	1,9,10
District Goal	
Program Goal	1,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>5-6</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Pull-Up <u>Group size:</u> any size teams <u>Materials:</u> chinning bar <u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have the student grasp the bar with palms facing forward; hand with arms fully extended. (Partner stands slightly to one side to count and keep the body from swinging.) Have the student pull up the body until the chin is over the bar and lower the body back to a fully extended arm position. (One count is given for each completed pull-up.) 	<p>Teacher observation.</p> <p>Only a pull-up is required, it should be done in reasonable form.</p>	<p>Film:</p> <p>EVERYONE'S A WINNER" Muscular Strength and Endurance</p> <p>ESD 121 Film Library</p>
<u>District Resources</u>		

233

230

Student Learning Objective(s) A. The student knows that the basic components of fitness include flexibility, strength, agility, power, endurance and speed. B. The student is able to increase the level of flexibility in order to participate without undue fatigue.

State Goal	1,9,10
District Goal	
Program Goal	1,4,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Stretching and Flexibility <u>Group size:</u> any size <u>Materials:</u> none <u>Procedure(s):</u></p> <ul style="list-style-type: none"> . Student sits on floor with one leg extended forward and the other leg flexed backward with the knee forward. . Have the student reach forward toward extended foot, bending forward at the waist, touch toe and return to a <u>standing position</u>. . After a few repetitions, change legs and repeat. . Have student stand erect, hands at the side, slowly raising the left knee up to the chest with the left hand on the knee and the right hand just above the ankle. . Return to starting position and repeat, lifting the right knee. 	<p>Observe the movement to be sure student remains erect and brings the knee to the chest, and not the chest down to the knee.</p>	<p>Dauer, Victor P., Pangrazi, Robert, <u>Dynamic Physical Education for Elementary School Children</u>, Minneapolis, Burgess Publishing Co., 1979. p.106</p> <hr/> <p>District Resources</p>

200

251

Student Learning Objective(s) A. The student knows that the basic components of fitness are flexibility, strength, agility, endurance and aerobics. B. The student is able to increase level of flexibility, strength, agility, power, endurance and speed.

State Goal	1,9,10
District Goal	
Program Goal	1,4,7

Related Area(s) _____

Suggested Activities: Grade(s) <u>4-6</u>	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Endurance (The Wheelbarrow) <u>Group size:</u> class <u>Materials:</u> none</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Have students pair up. • The exercising student assumes a push-up position with the legs spread wider than shoulder width. • A second student lifts the legs so that the feet are parallel with his hips and moves forward as the wheelbarrow progresses by walking with his supporting arms. • Could have races. 	<p>Teacher observation.</p>	<p>Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.</p>
		<p>District Resources</p>

- Student Learning Objective(s) A. The student is able to complete the AAHPER Fitness Test.
- B. The student knows the meaning of the term aerobics as prolonged total body activity.
- C. The student values a level of physical fitness that allows for vigorous participation without undue fatigue.

State Goal	1.9.10
District Goal	
Program Goal	1.4.7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Running (interval distances)</p> <p><u>Group size:</u> any size</p> <p><u>Materials:</u> stop watch, running course</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> • Alternate activities between a fast sprint and a slower sustained jogging. • Have students run <u>four</u> fifty run sprints at their best effort with short rests between. This can be coupled with other body development activities. • During the next session they will run 1/2 mile at a sustained pace they feel comfortable with. <p>See guide for more detailed procedure.</p>	<p>Teacher observation.</p> <p>Follow the standards of the AAHPER Fitness guide and encourage the student's best effort.</p>	<p>Elementary Physical Education Guides, 2nd draft, Kirkland, Lake Washington School District, 1980</p>
		<p><u>District Resources</u></p>

204

205

Student Learning Objective(s) A. The student knows that the basic components of fitness are flexibility, strength, agility, aerobics and endurance. B. The student is able to increase aerobic capacity through running, jogging, jumping, rope jumping, swimming. C. The student values a level of physical fitness that allows for vigorous participation without undue fatigue.

State Goal	1, 9, 10
District Goal	
Program Goal	1, 4, 7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> Obstacle Course <u>Group size:</u> large group (20-25) <u>Materials:</u> 8-10 mats</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> Have students set up 8-10 mats in the gym and then line up at the end of the gym. On the signal, have students run from one end of the gym to the other without touching a mat. <p>See guide for more detailed procedure.</p>	<p>Teacher observation.</p> <p>Make sure the students move as quickly as possible without touching the mats.</p>	<p>Elementary Physical Education Guides, 2nd draft, Kirkland, Lake Washington School District, 1980</p>
		<p>District Resources</p>

237

Student Learning Objective(s) A. The student is able to complete the AAHPER Fitness Test.

State Goal	1
District Goal	
Program Goal	1,7

Related Area(s) _____

Suggested Activities: Grade(s) _____	Suggested Monitoring Procedures	Possible Resources
<p><u>Title:</u> AAHPER Fitness Test</p> <p><u>Group size:</u> any size teams</p> <p><u>Materials:</u> stop watch, winning bar, track, gavel, two erasers, measuring tape.</p> <p><u>Procedure(s):</u></p> <ul style="list-style-type: none"> . Administer the AAHPER Physical Fitness Test; i.e. <ul style="list-style-type: none"> . Pull-ups - boys. . Flexed arm hang - girls. . Sit-ups. . Shuttle run. . Standing long jump. . 50 yard dash. . 600 yard run. . See guide for more detailed procedure (resources). 	<p>Teacher observation.</p>	<p>Film:</p> <p>EVERYONE'S A WINNER" Muscular Strength and Endurance ESD 121 Film Library</p> <p><u>American Alliance for Health, Physical Education and Recreation, 1976</u> Test Manual.</p> <hr/> <p>District Resources</p>

218

200

Bibliography

Dauer, Victor, Pangrazi, Robert, Dynamic Physical Education for Elementary School Children, 6th Ed., Minneapolis, Burgess Publishing Co., 1979.

Dauer, Victor, Dynamic Physical Education for Elementary School Children, 4th Ed., Minneapolis, Burgess Publishing Co., 1971.

Barnes, Fox, Loeffler and Scott, Sports Activities for Girls and Women, New York, Meredith Publishing Co., 1966.

Fluegelman, Andrew (editor), The New Games Book, Garden City, Dalphin Books/Doubleday and Co., Inc., 1976.

Elementary Physical Education Guides, 2nd Draft, Kirkland, Lake Washington School District, 1980.

Bethel Physical Education Guide, K-3, Spanaway, Bethel School District, 1978.

Bethel Physical Education Guide, 4-6, Spanaway, Bethel School District, 1978.

Physical Education Guide, K-3, Tacoma, Tacoma School District, 1978.

Physical Education Guide, 4-6, Tacoma, Tacoma School District, 1978.

Turner, Lowell (Bud) F., Turner, Susan L., Creative Experiences Through Sport, Palo Alto, CA., Peek Publications, 1979.

Turner, Lowell (Bud) F., Turner, Susan L., Elementary Physical Education - More Than Just Games, Palo Alto, CA., Peek Publications, 1976.

Elementary Physical Education Program Guide, Spokane, Spokane Public Schools, 1978.

Secondary Physical Education Program Guide, Spokane, Spokane Public Schools, 1977.

Advanced ERCAPEP; Physical Education Programmed Activities, Secondary Level, Columbus, Ohio, Charles E. Merrill Publishing Co.

ERCAPEP: Physical Education Programmed Activities for Grades 4-6, Columbus, Ohio, Charles E. Merrill Publishing Co.

Wiley, Jack, Acrobatics Book, paperback, World Publication, Mountain View, CA., 1978.

Wiley, Jack, The Unicycle Book, Stack Pole Co, Harrisburg, PA, 1973.

Tutko, Thomas and Bruns, William, Winning is Everything and Other American Myths. Macmillan Publishing Co. Inc., N.Y., N.Y., 1976.

Orlick, Terry, The Cooperative Sports and Games Book Challenge Without Competition, Random House, Inc., Toronto, 1978.

Phillips, Ann-victoria, The Complete Book of Roller Skating, paperback, Workman Publication, Inc., N.Y., N.Y., 1979.

Corbin, Charles B., Lindsey, Ruth, Fitness for Life, paperback, Scott, Foresman and Co., Glenview, Ill., 1979.

Gilbert, Anna, G., Teaching the 3 R's Through Movement Expression, Burgess Publishing Co., Minneapolis, Minnesota, 1977.

Werner, Peter H., Simmons, Richard A., Inexpensive Physical Education Equipment for Children, paperback, Burgess Publishing Co., Minnesota, MI., 1976.

Devenzio, Dick and Greene, Ross, Home Court Advantage From Backyard to Coliseum - How to Practice Alone and Become a Star.

National Association for Girls & Women in Sports
American Alliance for Health, PE & Recreation
1201 16th Street N.W., Washington DC 20036

Guides

Aquatics Guide

Archery - Golf

Basketball

Bowling - Fencing

Field Hockey - La Crosse

Gymnastics Guide

Soccer-Speedball - Flag Football

Softball

Tennis-Badminton

Squash Guide

Track & Field

Volleyball

Outing Activities & Water Sports

Riggs, Modia; Dadds, Pat; Zuccato, David, "Basic Stuff" Series. #1 and #2, National Association for Sport and Physical Education, AAHPERD., 1981.

Series 1 - Informational Booklets

Exercise Physiology

Kinesiology

Motor Learning

Psycho - Social Aspects of PE

Humanities in PE

Motor Development

Series 2 - Learning Experience Booklet

Early Childhood

Childhood

Adolescent

Tannehill, Deborah, A Practical Handbook for Co-Ed Physical Education, SPI, 1981.
(A listing of p.e. people and programs in the State of Washington).