
Physical Education
 Curriculum Framework Strand: Skilled Movement

Grade Level 2
	Demonstrate Locomotor, Non-Locomotor, And Manipulative Skills
Standard: 2.1 The student will continue to demonstrate correct critical elements (small, isolated parts of the whole skill or movement) of

 locomotor, non-locomotor, and manipulative skills.

 a. Demonstrate individually and with a partner the manipulative skills of throwing, catching, kicking, striking, volleying, and

 dribbling.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Demonstrate critical elements associated with locomotor, non-manipulative skills, and manipulative skills.

· Demonstrate developmentally appropriate competence in combinations of fundamental motor skills performed individually and with others.

	The student will demonstrate fundamental manipulative skills such as throwing/catching, dribbling with dominant hand/foot, and kicking/trapping a variety of objects.

The student will demonstrate striking a variety of objects with the body and short handled implements.

The student will demonstrate volleying a variety of objects using a forearm passing motion.

The student will demonstrate the skills of chasing, fleeing, and dodging around objects and people.

The student will demonstrate locomotor patterns when participating in low organized games.
Assessments: performance rubrics for skill elements (rubrics may be used for self, peer, and summative assessments), cognitive/knowledge assessment to assess knowledge and concepts
	The intent of this standard is to progress from developing basic skills to applying more complex and specialized skills in a variety of movement forms. Students should have an opportunity to explore basic movement skills individually, with partners, and in small groups. Simple gymnastics and rhythm sequences play an important role in reinforcing basic movement skills.

Locomotor movement is when you actually move from one place to another and non-locomotor movement is moving on the spot without going anywhere.

Locomotor skills may include walk, jog, run, gallop, skip, slide, jump, hop, leap

Nonlocomotor skills may include twisting, bending, swaying, stretching, turning, swinging

Non-manipulative skills involve the ability of the body to balance and transfer weight from one body part to another and may include movements of rotation, transferring weight, and stationary balancing

	Demonstrate Movement Skills in Educational Gymnastics
Standard: 2.1 The student will continue to demonstrate correct critical elements (small, isolated parts of the whole skill or movement) of

 locomotor, non-locomotor, and manipulative skills.

 b. Demonstrate educational gymnastic sequences, including balance, roll, transfer of weight, and flight.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Perform educational gymnastics sequences including balance, roll, transfer of weight, and flight.

	The student will demonstrate educational gymnastics sequences including balance, roll, transfer of weight, and flight.

The student will demonstrate an understanding of movement vocabulary related to educational gymnastics.

The student will demonstrate balancing in symmetrical/asymmetrical shapes on various body parts and when walking on a line or low balance beam.

The student will demonstrate smooth transitions from one locomotor skill to another such as jumping/landing, rolling, and transferring weight from hands to feet.

The student will demonstrate traveling safely through space by changing speeds, pathways, and directions in response to a variety of rhythms.
Assessments: skill performance rubric; rubric to evaluate teacher or student created tumbling/gymnastics sequence

	The intent of this standard is to continue progress toward competency in demonstrating fundamental motor/movement skills including; locomotor, non- manipulative, and manipulative skills. Another emphasis of this standard is to begin to combine and refine manipulative skills with locomotor and non- manipulative skills while participating in educational games, gymnastics, and dance. Students should begin to acquire the ability to manage numerous tasks (variations of movement skills and spatial awareness) at the same time and implement these skills during game situations.

	Demonstrate Moving to a Rhythm
Standard: 2.1 The student will continue to demonstrate correct critical elements (small, isolated parts of the whole skill or movement) of

 locomotor, non-locomotor, and manipulative skills.

 c. Demonstrate moving to a rhythm by combining locomotor and non-locomotor skills to perform basic educational folk and

 creative dance sequences.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:
· Demonstrate moving to a rhythm by performing teacher selected rhythmic activities.

	The student will demonstrate moving to a rhythm by combining locomotor and non-locomotor skills to perform folk and creative dance sequences.

The student will practice general movement vocabulary related to dance and rhythmic activities.

The student will demonstrate traveling safely through space by changing speeds, pathways, and directions in response to a variety of rhythms.

The student will combine various travelling patterns rhythmically to music.

The student will combine locomotor and non-locomotor movements safely when practicing a simple rhythmic sequence.
Assessments: skill performance rubric, dance performance rubric for teacher selected sequence
	The intent of this standard is to continue progress toward competency in demonstrating fundamental motor/movement skills including; locomotor, non-manipulative, and manipulative skills. Another emphasis of this standard is to begin to combine and refine manipulative skills with locomotor and non- manipulative skills while participating in educational games, gymnastics, and dance. Students should begin to acquire the ability to manage numerous tasks (variations of movement skills and spatial awareness) at the same time and implement these skills during game situations.

Dance/rhythmic sequences are usually performed in counts of 8.

Music for student performances should be pre-approved for appropriate lyrics.

Physical Education
 Curriculum Framework Strand: Movement Principles and Concepts

Grade Level 2
	Apply Concepts To Locomotor, Non-Locomotor, And Manipulative Skills
Standard: 2.2 The student will apply the basic movement concepts to change performance of locomotor, non-locomotor, and manipulative skills.

 a. Use the concept of relationships (e.g., over, under, around, in front of, behind, and through) in dynamic movement situations.

 b. Use the concepts of spatial awareness (e.g., location, directions, levels), and effort (time, force, flow) in static and dynamic

 movement situations.

	Essential Knowledge and Skills
	Indicators for Success / Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Demonstrate critical elements of basic movement patterns.
· Apply movement concepts (body, space, effort, relationships) to a variety of basic skills.
· Apply feedback received to improve a skill.

	The student will demonstrate relationships between body parts while moving that may include shapes such as round, narrow/wide, symmetrical, asymmetrical, horizontal/vertical, and twisting/turning.

The student will demonstrate relationships with others while moving by leading/following and mirroring/matching.
The student will demonstrate relationships between self and various obstacles and equipment that may include moving under/over, on/off, in front/behind, near/away, around, and alongside.

The student will apply movement concept of spatial awareness, location, directions, and levels, in static and dynamic movement situations.

The student will apply feedback to the correct performance of critical elements of at least one basic movement pattern.

The student will identify competent levels of movement performance in self and others.
Assessments: performance application rubrics, cognitive assessment for concepts, self assessment with teacher feedback
	The intent of this standard is to practice the concept of relationships by investigating relationship between body parts (e.g., head, shoulders, waist, hips, knees), with people, apparatus, equipment, and in dynamic movement. The teacher should provide specific feedback on skill components. Critical elements of these skills should be posted for student and teacher references.

Movement concepts may include:

· Body awareness - in skill-related components

· Spatial awareness - personal and general

· Relationship - to movement

· Effort - heavy or light, hard or soft

· Environment - boundaries, obstacles, equipment
Non-manipulative skills may include moving to receive a thrown ball, moving to trap a kicked ball, moving to receive a bounced pass, fleeing/chasing and dodging

Manipulative skills may include kicking, striking with implements, volleying, catching, passing, dribbling, punting

Physical Education
 Curriculum Framework Strand: Personal Fitness

Grade Level 2
	Identify And Participate In Activities From Each Fitness Component
Standard: 2.3 The student will identify and participate in physical activities that promote aerobic capacity, muscular strength and endurance, and

 flexibility.

 a. Identify that physical fitness is the ability to work and play with energy to spare.

 b. Name and locate the large muscle groups.

 c. Demonstrate activities that utilize specific muscle groups.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Identify activities that develop heart and lung capacity (jogging, biking, swimming, walking, dancing); muscular strength and endurance (push-ups, curl-ups); and flexibility (basic stretches such as butterfly, modified hurdler).

· Participate in lifetime fitness activities that elevate heart rate, develop strong muscles, encourage range of motion in joints, and help prevent obesity and other diseases/health disorders.

	The student will identify that physical fitness is the ability to work and play with energy to spare.

The student will identify activities that develop at least one of the health-related fitness components.
The student will participate in health-related exercise and physical activities that require moderate to vigorous levels of intensity to elevate heart rate, develop muscle strength, and increase flexibility.

The student will name and locate large muscle groups.

The student will explain that the heart is a muscle and needs to be exercised in order to become strong and stay healthy.

The student will identify and/or demonstrate activities that utilize specific muscle groups.
Assessments: cognitive assessment for concepts and knowledge
	The intent of the standard is to classify and engage in physical activities, exercises, games, and skill drills that develop heart-lung capacity (cardiorespiratory endurance), muscular strength, and endurance, and flexibility.

Health-related components of fitness include cardiorespiratory endurance, muscular strength and endurance, flexibility, and body composition

Large muscle groups may include biceps, triceps, abdominals, hamstrings, and quadriceps.

Physical Education
 Curriculum Framework Strand: Responsible Behaviors

Grade Level 2
	Exhibit Cooperative, Respectful, And Safe Behaviors During Activity
Standard: 2.4 The student will exhibit, in physical activity settings, cooperative, respectful, and safe behaviors.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Follow rules and procedures that are established to maintain a safe environment.

· Understand what it means to treat others with respect.

· Work cooperatively with peers in cooperative group activities.

	The student will exhibit, in physical activity settings, cooperative, respectful, and safe behavior.

The student will demonstrate ability to work productively and cooperatively with peers during practice of skills and/or during physical activity.

The student will demonstrate ability to work independently and on-task during physical education activities.

Assessments: performance rubric for application of skills; cognitive assessment for cooperative skills set
	The intent of this standard is to provide opportunities to work cooperatively, respectfully, and safely in a variety of individual and group settings.

Cooperative skills set:

· Taking turns

· Active listening

· Ask clarifying questions

· Consider all opinions

· Everyone participates

Physical Education
 Curriculum Framework Strand: Physically Active Lifestyle

Grade Level 2
	Identify Opportunities To Participate In Activity Outside Of School
Standard: 2.5 The student will identify opportunities to participate in regular physical activity outside of school.

	Essential Knowledge and Skills
	Indicators for Success/ Opportunities for Assessment
	Understanding the Standard/Essential Understanding

	The student will be able to:

· Identify local programs, clubs, and organizations that provide opportunities for participation in physical activity.

· Understand the benefits of regular participation in physical activity.

	The student will identify opportunities for participating in physical activities outside of the school day.

The student will identify safe places to participate in physical activity within the community, with family members, and friends.

The student will describe at least one benefit of participating regularly in physical activity.

Assessments: cognitive assessment for skills and knowledge
	The intent of the standard is to explore ways to participate in physical activities outside of school.

Physical Education Grade 2

