

GRADE LEVEL: FIFTH

SUBJECT: PHYSICAL EDUCATION

DATE: 2017-2018

GRADING PERIOD: QUARTER 1

MASTER COPY 3-5-18

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Locomotor Skills <ul style="list-style-type: none"> • Hopping • Galloping • Running • Sliding • Skipping • Leaping • Walking • Running 	5.1.1.A: Applies mature patterns in locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature patterns in locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Self-Assessment • Rubric • Quiz 	<ul style="list-style-type: none"> • Locomotor • Non-Locomotor • Gallop • Slide • Skip • Leap 	CRITICAL
<ul style="list-style-type: none"> • Pacing 	5.1.1.B: Applies appropriate pacing in a variety of running distances.	<ul style="list-style-type: none"> • Demonstrates appropriate pacing in a variety of running distances. 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Group Discussion • Self-Assessment • Journal 	<ul style="list-style-type: none"> • Pacing • Heart Rate • Target Goals • Stride 	CRITICAL
<ul style="list-style-type: none"> • Jumping and Landing Patterns <ul style="list-style-type: none"> – Horizontal Plane – Vertical Plane 	5.1.2.A Combines jumping and landing patterns with locomotor and manipulative skills (such as in dance, educational gymnastics and small-sided practice tasks and game environments).	<ul style="list-style-type: none"> • Combines jumping and landing patterns with locomotor skills. • Combines jumping and landing patterns with manipulative skills. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Self-Assessment Form 	<ul style="list-style-type: none"> • Jump • Horizontal Plane • Vertical Plane • Landing Patterns • Manipulative Skills 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Non-Locomotor	5.1.4.A Applies mature pattern in non-locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in non-locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Balance 	5.1.5.A Combines balance and transferring weight (such as in a gymnastics sequence, yoga, dance with a partner).	<ul style="list-style-type: none"> • Combines balance and transferring weight. <ul style="list-style-type: none"> – Gymnastics – Yoga – Dance 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Balance 	IMPORTANT
<ul style="list-style-type: none"> • Weight Transfer 	5.1.6.A Transfers weight in various activities (such as gymnastics, dance environments, striking, throwing).	<ul style="list-style-type: none"> • Transfer weight in various activities. <ul style="list-style-type: none"> – Dance Environments – Striking – Throwing – Tumbling Movements 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Weight Transfer 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Manipulative Skills <ul style="list-style-type: none"> Overhand at Varying Distances 	5.1.7.B Performs mature pattern in an overhand throw at varying distances.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw at varying distances. 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Overhand 	IMPORTANT
<ul style="list-style-type: none"> Overhand to a Moving Partner 	5.1.7.C Performs mature pattern in an overhand throw to a moving partner.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw to a moving partner. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Group Discussion 		ADDITIONAL
<ul style="list-style-type: none"> Overhand in Activities and Games 	5.1.7.D Performs mature pattern in an overhand throw in a variety of activities, modified games, and small-sided games.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw in a variety of activities. <ul style="list-style-type: none"> Modified Games. Small-sided Games. 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment 		IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Pass with Hands 	5.1.8.A Passes with accuracy, both partners moving.	<ul style="list-style-type: none"> • Performs passes with accuracy, both partners moving. 	<ul style="list-style-type: none"> • Small Group Discussion • Peer Assessment • Self-Assessment • Journal Assessment • Teacher Observation 	<ul style="list-style-type: none"> • Pass • Accuracy 	CRITICAL
<ul style="list-style-type: none"> • Pass Accuracy 	5.1.8.B Passes with accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates accuracy in passing in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion 	<ul style="list-style-type: none"> • Dynamic 	ADDITIONAL
<ul style="list-style-type: none"> • Catch 	5.1.9.A Catches a ball above the head, at chest or waist level, and along the ground using a mature pattern in a non-dynamic environment.	<ul style="list-style-type: none"> • Catches the ball using a mature pattern in a non-dynamic environment at multiple levels. <ul style="list-style-type: none"> – Above the Head – Chest Level – Waist Level – Along the Ground 	<ul style="list-style-type: none"> • Rubric • Journal Assessment • Peer Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Non-Dynamic • Catch • Levels 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Moving Catch 	5.1.9.B Catches with accuracy while moving.	<ul style="list-style-type: none"> • Catches with accuracy while moving. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 		IMPORTANT
<ul style="list-style-type: none"> • Catch Accuracy 	5.1.9.C Catches with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates reasonable accuracy in catching in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Group Discussion 		ADDITIONAL
<ul style="list-style-type: none"> • Foot Pass and Kick 	5.1.11.A Passes with the foot using a mature pattern as both partners travel.	<ul style="list-style-type: none"> • Performs passing with the foot using a mature pattern as both partners travel. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Peer Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Foot Pass 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> Receive a Pass with the Foot 	5.1.11.B Receives a pass with the foot using a mature pattern as both partners travel.	<ul style="list-style-type: none"> Perform receiving a pass with the foot using a mature pattern as both partners travel. 	<ul style="list-style-type: none"> Teacher Observation Group Discussion Peer Assessment Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Receive 	IMPORTANT
<ul style="list-style-type: none"> Kicking and Punting 	5.1.11.C Demonstrates mature patterns in kicking and punting in small-sided practice task environments.	<ul style="list-style-type: none"> Demonstrates mature patterns in kicking in small-sided practice task environments. Demonstrates mature patterns in punting in small-sided practice task environments. 	<ul style="list-style-type: none"> Rubric Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Punting 	CRITICAL
<ul style="list-style-type: none"> Foot Dribble 	5.1.12.A Combines foot dribbling with other skills (such as 1 v 1 practice tasks, modified games, and small-sided game play).	<ul style="list-style-type: none"> Demonstrates foot dribbling in combination with other skills in multiple settings. <ul style="list-style-type: none"> 1 v 1 Practice Tasks Modified Games Small-sided Game Play 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Foot Dribble 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Foot Trap Receive 	5.1.13.A Applies mature pattern while receiving with the foot in a variety of activities (such as 1 v 1 practice tasks, modified games, and small-sided game play).	<ul style="list-style-type: none"> • Demonstrates capacity to receive ball by trapping with foot in multiple settings. <ul style="list-style-type: none"> – 1 v 1 Practice Tasks – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Self-Assessment 	<ul style="list-style-type: none"> • Foot Trap 	IMPORTANT
<ul style="list-style-type: none"> • Underhand Strike 	5.1.14.A Applies mature pattern while striking an object underhand in a variety of activities (such as modified games, and small-sided game play).	<ul style="list-style-type: none"> • Performs effective underhand strike on an object while in a variety of activities. <ul style="list-style-type: none"> – Modified Game – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Group Discussion 	<ul style="list-style-type: none"> • Underhand Strike • Volley 	CRITICAL
<ul style="list-style-type: none"> • Jump Rope 	5.1.16.A Creates a jump-rope routine with a partner (such as jumping in a figure 8, front to back, etc., and with short rope, long rope, double dutch, Jump Bands).	<ul style="list-style-type: none"> • Creates a jump-rope routine with a partner demonstrating jumping skills. <ul style="list-style-type: none"> – Jumping in a Figure 8 – Front to Back – Short and Long Rope – Double Dutch – Jump Bands 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Peer Assessment • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Routine • Double Dutch • Jump Bands • Long Ropes • Short Ropes • Figure 8 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Space	5.2.1.A Combines spatial concepts with locomotor and non-locomotor movements for small groups (such as in gymnastics, dance and game environments).	<ul style="list-style-type: none"> Combines spatial concepts with locomotor movements for small groups. Combines spatial concepts with non-locomotor movements for small groups. <ul style="list-style-type: none"> Dance Routines Low-Organized Games Game Environments 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment 	<ul style="list-style-type: none"> Spatial 	IMPORTANT
Pathways, Shapes, Levels	5.2.2.A Combines movement concepts with skills in small-sided practice tasks (such as in game environments, gymnastics and dance with self-direction).	<ul style="list-style-type: none"> Combines movement concepts with skills in small-sided practice tasks. <ul style="list-style-type: none"> Game Environments Gymnastics Dance with Self-Direction 	<ul style="list-style-type: none"> Self-Assessment Peer Assessment Journal Assessment Teacher Observation 	<ul style="list-style-type: none"> Pathways Shapes 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Speed, Direction, Force <ul style="list-style-type: none"> • Game Situations 	5.2.3.A Applies movement concepts to strategy in game situations.	<ul style="list-style-type: none"> • Demonstrates movement concepts with strategy in game situations. <ul style="list-style-type: none"> – Soccer – Volleyball – Football – Basketball – Floor Hockey – Tennis – Track and Field 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 	<ul style="list-style-type: none"> • Movement Concepts • Strategy 	CRITICAL
<ul style="list-style-type: none"> • Movement <ul style="list-style-type: none"> – Concepts – Situations 	5.2.3.C Analyzes movement situations and applies movement concepts (such as force, direction, speed, pathways, extensions) in small-sided practice tasks in game environments, dance or gymnastics.	<ul style="list-style-type: none"> • Analyze movement situations in small-sided practice tasks in game environments. • Apply movement concepts in small-sided practice tasks in game environments. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Force • Direction • Speed • Extensions • Analyze 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Strategies and Tactics <ul style="list-style-type: none"> Invasion <ul style="list-style-type: none"> Offense Defense 	5.2.4.A Applies basic offensive and defensive strategies/ tactics in invasion small-sided practice tasks.	<ul style="list-style-type: none"> Performs offensive strategies/tactics in invasion small-sided practice tasks. Performs defensive strategies/tactics in invasion small-sided practice tasks. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Offense Defense Invasion Tactics Tasks 	CRITICAL
<ul style="list-style-type: none"> Net/wall <ul style="list-style-type: none"> Offense Defense 	5.2.4.B Applies basic offensive and defensive strategies and tactics in net/wall small-sided practice tasks.	<ul style="list-style-type: none"> Performs basic offensive strategies and tactics in net/wall small-sided practice tasks. Performs basic defensive strategies and tactics in net/wall small-sided practice tasks. 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment 		CRITICAL
<ul style="list-style-type: none"> Throw Volley Striking 	5.2.4.C Recognizes the type of throw, volley or striking action needed for different games and sports situations.	<ul style="list-style-type: none"> Recognize the type of action needed for different games and sports situations. <ul style="list-style-type: none"> Throw Volley Striking 	<ul style="list-style-type: none"> Journal Assessment Quiz Group Discussion 	<ul style="list-style-type: none"> Throw Strike 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Physical Activity Knowledge	5.3.1.A Documents and analyzes physical activity outside physical education class for fitness benefits of activities.	<ul style="list-style-type: none"> Documents physical activity outside physical education class for fitness benefits of activities. Analyzes physical activity outside physical education class for fitness benefits of activities. 	<ul style="list-style-type: none"> Journal Assessment Test Self-Assessment 	<ul style="list-style-type: none"> Documents Fitness Benefits 	IMPORTANT
Engages in Physical Activity	5.3.2.A Actively engages in the activities of physical education class, both teacher-directed and independent.	<ul style="list-style-type: none"> Participates in the activities of teacher-directed physical education class. Independently participates in the activities of physical education. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Actively Participates Independent Engages 	CRITICAL
Fitness Knowledge <ul style="list-style-type: none"> Warm-up Cool-down 	5.3.3.B Identifies the need for warm-up and cool-down relative to various physical activities.	<ul style="list-style-type: none"> Identifies the need for warm-up relative to various physical activities. Identifies the need for cool-down relative to various physical activities. 	<ul style="list-style-type: none"> Group Discussion Peer Discussion Journal Assessment Small Group Project 	<ul style="list-style-type: none"> Identify Warm-up Cool-down Benefits 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Fitness Assessment & Wellness Planning <ul style="list-style-type: none"> • Fitness Assessment 	5.3.4.A Analyzes results of fitness assessment (pre and post), comparing results to fitness components for good health.	<ul style="list-style-type: none"> • Analyze results of fitness assessment (pre and post). • Compare fitness assessment results to fitness components for good health. 	<ul style="list-style-type: none"> • Self-Assessment • Journal Assessment • Teacher Observation • Group Discussion • Test 	<ul style="list-style-type: none"> • Assessment • Results • Pretest Results • Post-Test Results • Compare • Fitness Components • Wellness 	CRITICAL
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Personal Responsibility <ul style="list-style-type: none"> • Interpersonal Behavior 	5.4.1.A Engages in physical activity with responsible interpersonal behavior (such as peer to peer, student to teacher, student to referee).	<ul style="list-style-type: none"> • Engages in physical activity with responsible interpersonal behavior. <ul style="list-style-type: none"> – Peer to Peer – Student to Teacher – Student to Referee 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Responsible • Interpersonal • Behavior 	CRITICAL
<ul style="list-style-type: none"> • Personal Behavior 	5.4.1.B Participates with responsible personal behavior in a variety of physical activity contexts, environments and facilities.	<ul style="list-style-type: none"> • Participates with responsible personal behavior in a variety of physical activity contexts. <ul style="list-style-type: none"> – Environments – Facilities 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Facilities • Environments • Personal • Variety 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
<ul style="list-style-type: none"> Self-Respect 	5.4.1.C Exhibits respect for self with appropriate behavior while engaging in physical activity.	<ul style="list-style-type: none"> Demonstrates respect for self with appropriate behavior while engaging in physical activity. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Exhibits Self-Respect Demonstrates 	IMPORTANT
Accepting Feedback	5.4.2.A Gives corrective feedback respectfully to peers.	<ul style="list-style-type: none"> Respectfully gives corrective feedback to peers. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Feedback Accepting Corrective Peers 	ADDITIONAL
Working with Others	5.4.3.A Accepts, recognizes and actively involves others with both higher and lower skill abilities into physical activities and group projects.	<ul style="list-style-type: none"> Accepts others with both higher and lower skill abilities into physical activities and group projects. Recognizes others with both higher and lower skill abilities into physical activities and group projects. Involves others with both higher and lower skill abilities into physical activities and group projects. 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Recognizes Involves Skill Abilities 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Rules & Etiquette	5.4.4.A Critiques the etiquette involved in rules of various game activities.	<ul style="list-style-type: none"> • Critiques the etiquette involved in rules of various game activities. 	<ul style="list-style-type: none"> • Journal Assessment • Small Group Discussion • Group Discussion • Written Tests 	<ul style="list-style-type: none"> • Critiques • Etiquette • Rules 	CRITICAL
Safety	5.4.5.A Works safely with peers, independently, and with/without equipment in physical activity settings.	<ul style="list-style-type: none"> • Works safely with peers with or without equipment when physically active. • Works safely independently with or without equipment when physically active. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Safety • Equipment 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
VALUE OF PHYSICAL ACTIVITY					
Health	5.5.1.A Compares the health benefits of participating in selected physical activities.	<ul style="list-style-type: none"> Compares the health benefits of participating in selected physical activities. 	<ul style="list-style-type: none"> Group Discussion Small Group Project Rubric 	<ul style="list-style-type: none"> Health Benefits 	CRITICAL
Challenge	5.5.2.A Expresses (such as written essay, visual art, creative dance) the enjoyment and/or challenge of participating in a favorite physical activity.	<ul style="list-style-type: none"> Expresses the enjoyment of participating in a favorite challenging physical activity. <ul style="list-style-type: none"> Written Essay Visual Art Creative Dance 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Project 	<ul style="list-style-type: none"> Essay Enjoyment Challenge Express Project 	IMPORTANT
Social Interaction	5.5.4.A Describes the social benefits gained from participating in physical activity (such as recess, youth sport).	<ul style="list-style-type: none"> Describes the social benefits gained from participating in physical activity. <ul style="list-style-type: none"> Recess Youth Sport 	<ul style="list-style-type: none"> Group Discussion Journal Assessment 	<ul style="list-style-type: none"> Social Benefits Describe Gained 	ADDITIONAL

GRADE LEVEL: FIFTH

SUBJECT: PHYSICAL EDUCATION

DATE: 2017-2018

GRADING PERIOD: QUARTER 2

MASTER COPY 3-5-18

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Locomotor Skills <ul style="list-style-type: none"> • Hopping • Galloping • Running • Sliding • Skipping • Leaping • Walking • Running 	5.1.1.A: Applies mature patterns in locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature patterns in locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Self-Assessment • Rubric • Quiz 	<ul style="list-style-type: none"> • Locomotor • Non-Locomotor • Gallop • Slide • Skip • Leap 	IMPORTANT
<ul style="list-style-type: none"> • Pacing 	5.1.1.B: Applies appropriate pacing in a variety of running distances.	<ul style="list-style-type: none"> • Demonstrates appropriate pacing in a variety of running distances. 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Group Discussion • Self-Assessment • Journal 	<ul style="list-style-type: none"> • Pacing • Heart Rate • Target Goals • Stride 	CRITICAL
<ul style="list-style-type: none"> • Jumping and Landing Patterns <ul style="list-style-type: none"> – Horizontal Plane – Vertical Plane 	5.1.2.A Combines jumping and landing patterns with locomotor and manipulative skills (such as in dance, educational gymnastics and small-sided practice tasks and game environments).	<ul style="list-style-type: none"> • Combines jumping and landing patterns with locomotor skills. • Combines jumping and landing patterns with manipulative skills. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Self-Assessment Form 	<ul style="list-style-type: none"> • Jump • Horizontal Plane • Vertical Plane • Landing Patterns • Manipulative Skills 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Non-Locomotor	5.1.4.A Applies mature pattern in non-locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in non-locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Balance 	5.1.5.A Combines balance and transferring weight (such as in a gymnastics sequence, yoga, dance with a partner).	<ul style="list-style-type: none"> • Combines balance and transferring weight. <ul style="list-style-type: none"> – Gymnastics – Yoga – Dance 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Balance 	IMPORTANT
<ul style="list-style-type: none"> • Weight Transfer 	5.1.6.A Transfers weight in various activities (such as gymnastics, dance environments, striking, throwing).	<ul style="list-style-type: none"> • Transfer weight in various activities. <ul style="list-style-type: none"> – Dance Environments – Striking – Throwing – Tumbling Movements 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Weight Transfer 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Manipulative Skills <ul style="list-style-type: none"> • Throw Underhand 	5.1.7.A Applies mature pattern in an underhand throw in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in an underhand throw in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher observation • Small group discussion • Journal assessment 	<ul style="list-style-type: none"> • Underhand • Throw 	CRITICAL
<ul style="list-style-type: none"> • Overhand at Varying Distances 	5.1.7.B Performs mature pattern in an overhand throw at varying distances.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw at varying distances. 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Overhand 	IMPORTANT
<ul style="list-style-type: none"> • Overhand to a Moving Partner 	5.1.7.C Performs mature pattern in an overhand throw to a moving partner.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw to a moving partner. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Group Discussion 		ADDITIONAL
<ul style="list-style-type: none"> • Overhand in Activities and Games 	5.1.7.D Performs mature pattern in an overhand throw in a variety of activities, modified games, and small-sided games.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw in a variety of activities. <ul style="list-style-type: none"> – Modified Games. – Small-sided Games. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment 		IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Pass with Hands 	5.1.8.A Passes with accuracy, both partners moving.	<ul style="list-style-type: none"> • Performs passes with accuracy, both partners moving. 	<ul style="list-style-type: none"> • Small Group Discussion • Peer Assessment • Self-Assessment • Journal Assessment • Teacher Observation 	<ul style="list-style-type: none"> • Pass • Accuracy 	CRITICAL
<ul style="list-style-type: none"> • Pass Accuracy 	5.1.8.B Passes with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates accuracy in passing in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion 	<ul style="list-style-type: none"> • Dynamic 	ADDITIONAL
<ul style="list-style-type: none"> • Catch 	5.1.9.A Catches a ball above the head, at chest or waist level, and along the ground using a mature pattern in a non-dynamic environment.	<ul style="list-style-type: none"> • Catches the ball using a mature pattern in a non-dynamic environment at multiple levels. <ul style="list-style-type: none"> – Above the Head – Chest Level – Waist Level – Along the Ground 	<ul style="list-style-type: none"> • Rubric • Journal Assessment • Peer Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Non-Dynamic • Catch • Levels 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Moving Catch 	5.1.9.B Catches with accuracy while moving.	<ul style="list-style-type: none"> • Catches with accuracy while moving. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 		CRITICAL
<ul style="list-style-type: none"> • Catch Accuracy 	5.1.9.C Catches with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates reasonable accuracy in catching in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Hand Dribble 	5.1.10.A Combines hand dribbling with other skills during 1 v 1 practice tasks.	<ul style="list-style-type: none"> • Performs hand dribbling in combination with other skills during 1 v 1 practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Hand Dribble 	CRITICAL
<ul style="list-style-type: none"> • Underhand Strike 	5.1.14.A Applies mature pattern while striking an object underhand in a variety of activities (such as modified games, and small-sided game play).	<ul style="list-style-type: none"> • Performs effective underhand strike on an object while in a variety of activities. <ul style="list-style-type: none"> – Modified Game – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Group Discussion 	<ul style="list-style-type: none"> • Underhand Strike • Volley 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Jump Rope 	5.1.16.A Creates a jump-rope routine with a partner (such as jumping in a figure 8, front to back, etc., and with short rope, long rope, double dutch, Jump Bands).	<ul style="list-style-type: none"> • Creates a jump-rope routine with a partner demonstrating jumping skills. <ul style="list-style-type: none"> – Jumping in a Figure 8 – Front to Back – Short and Long Rope – Double Dutch – Jump Bands 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Peer Assessment • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Routine • Double Dutch • Jump Bands • Long Ropes • Short Ropes • Figure 8 	IMPORTANT
MOVEMENT CONCEPTS AND STRATEGIES					
Space	5.2.1.A Combines spatial concepts with locomotor and non-locomotor movements for small groups (such as in gymnastics, dance and game environments).	<ul style="list-style-type: none"> • Combines spatial concepts with locomotor movements for small groups. • Combines spatial concepts with non-locomotor movements for small groups. <ul style="list-style-type: none"> – Dance Routines – Low-Organized Games – Game Environments 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment 	<ul style="list-style-type: none"> • Spatial 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Pathways, Shapes, Levels	5.2.2.A Combines movement concepts with skills in small-sided practice tasks (such as in game environments, gymnastics and dance with self-direction).	<ul style="list-style-type: none"> Combines movement concepts with skills in small-sided practice tasks. <ul style="list-style-type: none"> Game Environments Gymnastics Dance with Self-Direction 	<ul style="list-style-type: none"> Self-Assessment Peer Assessment Journal Assessment Teacher Observation 	<ul style="list-style-type: none"> Pathways Shapes 	IMPORTANT
Speed, Direction, Force <ul style="list-style-type: none"> Game Situations 	5.2.3.A Applies movement concepts to strategy in game situations.	<ul style="list-style-type: none"> Demonstrates movement concepts with strategy in game situations. <ul style="list-style-type: none"> Soccer Volleyball Football Basketball Floor Hockey Tennis Track and Field 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Self-Assessment Group Discussion 	<ul style="list-style-type: none"> Movement Concepts Strategy 	CRITICAL
<ul style="list-style-type: none"> Movement <ul style="list-style-type: none"> Concepts Situations 	5.2.3.C Analyzes movement situations and applies movement concepts (such as force, direction, speed, pathways, extensions) in small-sided practice tasks in game environments, dance or gymnastics.	<ul style="list-style-type: none"> Analyze movement situations in small-sided practice tasks in game environments. Apply movement concepts in small-sided practice tasks in game environments. 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Force Direction Speed Extensions Analyze 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Strategies and Tactics <ul style="list-style-type: none"> • Invasion <ul style="list-style-type: none"> – Offense – Defense 	5.2.4.A Applies basic offensive and defensive strategies/ tactics in invasion small-sided practice tasks.	<ul style="list-style-type: none"> • Performs offensive strategies/tactics in invasion small-sided practice tasks. • Performs defensive strategies/tactics in invasion small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Offense • Defense • Invasion • Tactics • Tasks 	CRITICAL
<ul style="list-style-type: none"> • Net/wall <ul style="list-style-type: none"> – Offense – Defense 	5.2.4.B Applies basic offensive and defensive strategies and tactics in net/wall small-sided practice tasks.	<ul style="list-style-type: none"> • Performs basic offensive strategies and tactics in net/wall small-sided practice tasks. • Performs basic defensive strategies and tactics in net/wall small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Journal Assessment 		ADDITIONAL
<ul style="list-style-type: none"> • Throw • Volley • Striking 	5.2.4.C Recognizes the type of throw, volley or striking action needed for different games and sports situations.	<ul style="list-style-type: none"> • Recognize the type of action needed for different games and sports situations. <ul style="list-style-type: none"> – Throw – Volley – Striking 	<ul style="list-style-type: none"> • Journal Assessment • Quiz • Group Discussion 	<ul style="list-style-type: none"> • Strike 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Physical Activity Knowledge	5.3.1.A Documents and analyzes physical activity outside physical education class for fitness benefits of activities.	<ul style="list-style-type: none"> Documents physical activity outside physical education class for fitness benefits of activities. Analyzes physical activity outside physical education class for fitness benefits of activities. 	<ul style="list-style-type: none"> Journal Assessment Test Self-Assessment 	<ul style="list-style-type: none"> Documents Fitness Benefits 	IMPORTANT
Engages in Physical Activity	5.3.2.A Actively engages in the activities of physical education class, both teacher-directed and independent.	<ul style="list-style-type: none"> Participates in the activities of teacher-directed physical education class. Independently participates in the activities of physical education. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Actively Participates Independent Engages 	CRITICAL
Fitness Knowledge <ul style="list-style-type: none"> Warm-up Cool-down 	5.3.3.B Identifies the need for warm-up and cool-down relative to various physical activities.	<ul style="list-style-type: none"> Identifies the need for warm-up relative to various physical activities. Identifies the need for cool-down relative to various physical activities. 	<ul style="list-style-type: none"> Group Discussion Peer Discussion Journal Assessment Small Group Project 	<ul style="list-style-type: none"> Identify Warm-up Cool-down Benefits 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Fitness Assessment & Wellness Planning <ul style="list-style-type: none"> • Fitness Assessment 	5.3.4.A Analyzes results of fitness assessment (pre and post), comparing results to fitness components for good health.	<ul style="list-style-type: none"> • Analyze results of fitness assessment (pre and post). • Compare fitness assessment results to fitness components for good health. 	<ul style="list-style-type: none"> • Self-Assessment • Journal Assessment • Teacher Observation • Group Discussion • Test 	<ul style="list-style-type: none"> • Assessment • Results • Pretest Results • Post-Test Results • Compare • Fitness Components • Wellness 	CRITICAL
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Personal Responsibility <ul style="list-style-type: none"> • Interpersonal Behavior 	5.4.1.A Engages in physical activity with responsible interpersonal behavior (such as peer to peer, student to teacher, student to referee).	<ul style="list-style-type: none"> • Engages in physical activity with responsible interpersonal behavior. <ul style="list-style-type: none"> – Peer to Peer – Student to Teacher – Student to Referee 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Responsible • Interpersonal • Behavior 	CRITICAL
<ul style="list-style-type: none"> • Personal Behavior 	5.4.1.B Participates with responsible personal behavior in a variety of physical activity contexts, environments and facilities.	<ul style="list-style-type: none"> • Participates with responsible personal behavior in a variety of physical activities: <ul style="list-style-type: none"> – Contexts – Environments – Facilities 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Facilities • Environments • Personal • Variety 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
<ul style="list-style-type: none"> Self-Respect 	5.4.1.C Exhibits respect for self with appropriate behavior while engaging in physical activity.	<ul style="list-style-type: none"> Demonstrates respect for self with appropriate behavior while engaging in physical activity. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Exhibits Self-Respect Demonstrates 	IMPORTANT
Accepting Feedback	5.4.2.A Gives corrective feedback respectfully to peers.	<ul style="list-style-type: none"> Respectfully gives corrective feedback to peers. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Feedback Accepting Corrective Peers 	ADDITIONAL
Working with Others	5.4.3.A Accepts, recognizes and actively involves others with both higher and lower skill abilities into physical activities and group projects.	<ul style="list-style-type: none"> Accepts others with both higher and lower skill abilities into physical activities and group projects. Recognizes others with both higher and lower skill abilities into physical activities and group projects. Involves others with both higher and lower skill abilities into physical activities and group projects. 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Accepts Recognizes Involves Skill Abilities 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Rules & Etiquette	5.4.4.A Critiques the etiquette involved in rules of various game activities.	<ul style="list-style-type: none"> • Critiques the etiquette involved in rules of various game activities. 	<ul style="list-style-type: none"> • Journal Assessment • Small Group Discussion • Group Discussion • Written Tests 	<ul style="list-style-type: none"> • Critiques • Etiquette • Involved • Rules 	CRITICAL
Safety	5.4.5.A Works safely with peers, independently, and with/without equipment in physical activity settings.	<ul style="list-style-type: none"> • Works safely with peers with or without equipment when physically active. • Works safely independently with or without equipment when physically active. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Safety • Equipment 	CRITICAL
VALUE OF PHYSICAL ACTIVITY					
Health	5.5.1.A Compares the health benefits of participating in selected physical activities.	<ul style="list-style-type: none"> • Compares the health benefits of participating in selected physical activities. 	<ul style="list-style-type: none"> • Group Discussion • Small Group Project • Rubric 	<ul style="list-style-type: none"> • Rubric 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCAB	PRIORITY
VALUE OF PHYSICAL ACTIVITY					
Challenge	5.5.2.A Expresses (such as written essay, visual art, creative dance) the enjoyment and/or challenge of participating in a favorite physical activity.	<ul style="list-style-type: none"> Expresses the enjoyment of participating in a favorite challenging physical activity. <ul style="list-style-type: none"> Written Essay Visual Art Creative Dance 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Project 	<ul style="list-style-type: none"> Essay Enjoyment Challenge Express Project 	IMPORTANT
Self-expression and Enjoyment	5.5.3.A Analyzes different physical activities for enjoyment and challenge, identifying reasons for a positive or negative response.	<ul style="list-style-type: none"> Analyzes different physical activities for enjoyment and challenge. Identify reasons for a positive or negative response concerning different physical activities. 	<ul style="list-style-type: none"> Small Group Discussion Teacher Observation Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Positive Negative Response Self-expression 	ADDITIONAL
Social Interaction	5.5.4.A Describes the social benefits gained from participating in physical activity (such as recess, youth sport).	<ul style="list-style-type: none"> Describes the social benefits gained from participating in physical activity. <ul style="list-style-type: none"> Recess Youth Sport 	<ul style="list-style-type: none"> Group Discussion Journal Assessment 	<ul style="list-style-type: none"> Social Benefits Describe Gains 	ADDITIONAL

GRADE LEVEL: FIFTH

SUBJECT: PHYSICAL EDUCATION

DATE: 2017-2018

GRADING PERIOD: QUARTER 3

MASTER COPY 3-15-18

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Locomotor Skills <ul style="list-style-type: none"> • Hopping • Galloping • Running • Sliding • Skipping • Leaping • Walking • Running 	5.1.1.A: Applies mature patterns in locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature patterns in locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Self-Assessment • Rubric • Quiz 	<ul style="list-style-type: none"> • Locomotor • Non-Locomotor • Gallop • Slide • Skip • Leap 	IMPORTANT
<ul style="list-style-type: none"> • Pacing 	5.1.1.B: Applies appropriate pacing in a variety of running distances.	<ul style="list-style-type: none"> • Demonstrates appropriate pacing in a variety of running distances. 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Group Discussion • Self-Assessment • Journal 	<ul style="list-style-type: none"> • Pacing • Heart Rate • Target Goals • Stride 	CRITICAL
<ul style="list-style-type: none"> • Jumping and Landing Patterns <ul style="list-style-type: none"> – Horizontal Plane – Vertical Plane 	5.1.2.A Combines jumping and landing patterns with locomotor and manipulative skills (such as in dance, educational gymnastics and small-sided practice tasks and game environments).	<ul style="list-style-type: none"> • Combines jumping and landing patterns with locomotor skills. • Combines jumping and landing patterns with manipulative skills. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Self-Assessment Form 	<ul style="list-style-type: none"> • Jump • Horizontal Plane • Vertical Plane • Landing Patterns • Manipulative Skills 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Dance • Rhythm 	5.1.3.A Creates and demonstrates a routine using complex rhythmic combinations (such as self-dance, Jump Bands, group dance) with correct rhythm and pattern.	<ul style="list-style-type: none"> • Creates a routine using complex rhythmic combinations. • Demonstrates a routine using complex rhythmic combinations. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Rubric 	<ul style="list-style-type: none"> • Rhythm • Combinations • Complex • Routine 	CRITICAL
Non-Locomotor	5.1.4.A Applies mature pattern in non-locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in non-locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Balance 	5.1.5.A Combines balance and transferring weight (such as in a gymnastics sequence, yoga, dance with a partner).	<ul style="list-style-type: none"> • Combines balance and transferring weight. <ul style="list-style-type: none"> – Gymnastics – Yoga – Dance 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Balance 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> Weight Transfer 	5.1.6.A Transfers weight in various activities (such as gymnastics, dance environments, striking, throwing).	<ul style="list-style-type: none"> Transfer weight in various activities. <ul style="list-style-type: none"> Dance Environments Striking Throwing Tumbling Movements 	<ul style="list-style-type: none"> Group Discussion Teacher Observation Self-Assessment Peer Assessment Journal Assessment 	<ul style="list-style-type: none"> Weight Transfer 	CRITICAL
Manipulative Skills <ul style="list-style-type: none"> Throw Underhand 	5.1.7.A Applies mature pattern in an underhand throw in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> Applies mature pattern in an underhand throw in a variety of activities. <ul style="list-style-type: none"> Modified Games Small-sided Game Play 	<ul style="list-style-type: none"> Teacher observation Small group discussion Journal assessment 	<ul style="list-style-type: none"> Underhand Throw 	IMPORTANT
<ul style="list-style-type: none"> Overhand at Varying Distances 	5.1.7.B Performs mature pattern in an overhand throw at varying distances.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw at varying distances. 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Overhand 	IMPORTANT
<ul style="list-style-type: none"> Overhand to a Moving Partner 	5.1.7.C Performs mature pattern in an overhand throw to a moving partner.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw to a moving partner. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Group Discussion 		ADDITIONAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> Overhand in Activities and Games 	5.1.7.D Performs mature pattern in an overhand throw in a variety of activities, modified games, and small-sided games.	<ul style="list-style-type: none"> Performs mature pattern in an overhand throw in a variety of activities. <ul style="list-style-type: none"> Modified Games. Small-sided Games. 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment 		IMPORTANT
<ul style="list-style-type: none"> Pass with Hands 	5.1.8.A Passes with accuracy, both partners moving.	<ul style="list-style-type: none"> Performs passes with accuracy, both partners moving. 	<ul style="list-style-type: none"> Small Group Discussion Peer Assessment Self-Assessment Journal Assessment Teacher Observation 	<ul style="list-style-type: none"> Pass Accuracy 	IMPORTANT
<ul style="list-style-type: none"> Pass Accuracy 	5.1.8.B Passes with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> Demonstrates accuracy in passing in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> Teacher Observation Group Discussion 	<ul style="list-style-type: none"> Dynamic 	ADDITIONAL
<ul style="list-style-type: none"> Catch 	5.1.9.A Catches a ball above the head, at chest or waist level, and along the ground using a mature pattern in a non-dynamic environment.	<ul style="list-style-type: none"> Catches the ball using a mature pattern in a non-dynamic environment at multiple levels. <ul style="list-style-type: none"> Above the Head Chest Level Waist Level Along the Ground 	<ul style="list-style-type: none"> Rubric Journal Assessment Peer Assessment Self-Assessment 	<ul style="list-style-type: none"> Non-Dynamic Catch Levels 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Moving Catch 	5.1.9.B Catches with accuracy while moving.	<ul style="list-style-type: none"> • Catches with accuracy while moving. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 		IMPORTANT
<ul style="list-style-type: none"> • Catch Accuracy 	5.1.9.C Catches with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates reasonable accuracy in catching in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Group Discussion 		ADDITIONAL
<ul style="list-style-type: none"> • Hand Dribble 	5.1.10.A Combines hand dribbling with other skills during 1 v 1 practice tasks.	<ul style="list-style-type: none"> • Performs hand dribbling in combination with other skills during 1 v 1 practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Hand Dribble 	ADDITIONAL
<ul style="list-style-type: none"> • Underhand Strike 	5.1.14.A Applies mature pattern while striking an object underhand in a variety of activities (such as modified games, and small-sided game play).	<ul style="list-style-type: none"> • Performs effective underhand strike on an object while in a variety of activities. <ul style="list-style-type: none"> – Modified Game – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Group Discussion 	<ul style="list-style-type: none"> • Underhand Strike • Volley 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> Short Implement Strike 	5.1.15.A Strikes an object consecutively, with a partner, using a short-handed implement, over a net or against a wall, in either a competitive or cooperative game environment.	<ul style="list-style-type: none"> Demonstrates striking an object using a short-handed implement. <ul style="list-style-type: none"> Consecutively With a Partner Over a Net Against a Wall Competitive Game Cooperative Game 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment 	<ul style="list-style-type: none"> Consecutive Competitive Cooperative Short-handed Implement 	CRITICAL
<ul style="list-style-type: none"> Long Implement Strike 	5.1.15.C Combines striking with a long implement (such as a bat, hockey stick) with receiving and traveling skills in a small-sided game.	<ul style="list-style-type: none"> Performs striking an object with a long implement in a small-sided game. <ul style="list-style-type: none"> Receiving Skills Traveling Skills 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Long Implement 	CRITICAL
<ul style="list-style-type: none"> Jump Rope 	5.1.16.A Creates a jump-rope routine with a partner (such as jumping in a figure 8, front to back, etc., and with short rope, long rope, double dutch, Jump Bands).	<ul style="list-style-type: none"> Creates a jump-rope routine with a partner demonstrating jumping skills. <ul style="list-style-type: none"> Jumping in a Figure 8 Front to Back Short and Long Rope Double Dutch Jump Bands 	<ul style="list-style-type: none"> Teacher Observation Rubric Peer Assessment Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Double Dutch Jump Bands Long Ropes Short Ropes Figure 8 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Space	5.2.1.A Combines spatial concepts with locomotor and non-locomotor movements for small groups (such as in gymnastics, dance and game environments).	<ul style="list-style-type: none"> Combines spatial concepts with locomotor movements for small groups. Combines spatial concepts with non-locomotor movements for small groups. <ul style="list-style-type: none"> Dance Routines Low-Organized Games Game Environments 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment 	<ul style="list-style-type: none"> Spatial 	IMPORTANT
Pathways, Shapes, Levels	5.2.2.A Combines movement concepts with skills in small-sided practice tasks (such as in game environments, gymnastics and dance with self-direction).	<ul style="list-style-type: none"> Combines movement concepts with skills in small-sided practice tasks. <ul style="list-style-type: none"> Game Environments Gymnastics Dance with Self-Direction 	<ul style="list-style-type: none"> Self-Assessment Peer Assessment Journal Assessment Teacher Observation 	<ul style="list-style-type: none"> Pathways Shapes 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Speed, Direction, Force <ul style="list-style-type: none"> • Game Situations 	5.2.3.A Applies movement concepts to strategy in game situations.	<ul style="list-style-type: none"> • Demonstrates movement concepts with strategy in game situations. <ul style="list-style-type: none"> – Golf – Floor Hockey – Tennis 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 	<ul style="list-style-type: none"> • Movement Concepts • Strategy 	CRITICAL
<ul style="list-style-type: none"> • Controlled Strike with Implement 	5.2.3.B Applies the concepts of direction and force to strike an object with an implement.	<ul style="list-style-type: none"> • Demonstrates direction and force concepts when striking an object with an implement. <ul style="list-style-type: none"> – Softball – Golf – Floor Hockey – Tennis 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 	<ul style="list-style-type: none"> • Direction • Force 	CRITICAL
<ul style="list-style-type: none"> • Movement <ul style="list-style-type: none"> – Concepts – Situations 	5.2.3.C Analyzes movement situations and applies movement concepts (such as force, direction, speed, pathways, extensions) in small-sided practice tasks in game environments, dance or gymnastics.	<ul style="list-style-type: none"> • Analyze movement situations in small-sided practice tasks in game environments. • Apply movement concepts in small-sided practice tasks in game environments. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Speed • Extensions • Analyze 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Strategies and Tactics <ul style="list-style-type: none"> Invasion <ul style="list-style-type: none"> Offense Defense 	5.2.4.A Applies basic offensive and defensive strategies/ tactics in invasion small-sided practice tasks.	<ul style="list-style-type: none"> Performs offensive strategies/tactics in invasion small-sided practice tasks. Performs defensive strategies/tactics in invasion small-sided practice tasks. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Offense Defense Invasion Tactics Tasks 	CRITICAL
<ul style="list-style-type: none"> Net/wall <ul style="list-style-type: none"> Offense Defense 	5.2.4.B Applies basic offensive and defensive strategies and tactics in net/wall small-sided practice tasks.	<ul style="list-style-type: none"> Performs basic offensive strategies and tactics in net/wall small-sided practice tasks. Performs basic defensive strategies and tactics in net/wall small-sided practice tasks. 	<ul style="list-style-type: none"> Teacher Observation Rubric Journal Assessment 		CRITICAL
<ul style="list-style-type: none"> Throw Volley Striking 	5.2.4.C Recognizes the type of throw, volley or striking action needed for different games and sports situations.	<ul style="list-style-type: none"> Recognize the type of action needed for different games and sports situations. <ul style="list-style-type: none"> Throw Volley Striking 	<ul style="list-style-type: none"> Journal Assessment Quiz Group Discussion 	<ul style="list-style-type: none"> Strike 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Physical Activity Knowledge	5.3.1.A Documents and analyzes physical activity outside physical education class for fitness benefits of activities.	<ul style="list-style-type: none"> • Documents physical activity outside physical education class for fitness benefits of activities. • Analyzes physical activity outside physical education class for fitness benefits of activities. 	<ul style="list-style-type: none"> • Journal Assessment • Test • Self-Assessment 	<ul style="list-style-type: none"> • Documents • Fitness Benefits 	IMPORTANT
Engages in Physical Activity	5.3.2.A Actively engages in the activities of physical education class, both teacher-directed and independent.	<ul style="list-style-type: none"> • Participates in the activities of teacher-directed physical education class. • Independently participates in the activities of physical education. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Actively Participates • Independent • Engages 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Fitness Knowledge <ul style="list-style-type: none"> Skill-Related Health-Related 	5.3.3.A Differentiates between skill-related and health-related fitness.	<ul style="list-style-type: none"> Describe the difference between skill-related and health-related fitness. 	<ul style="list-style-type: none"> Group Discussion Journal Assessment Small Group Project 	<ul style="list-style-type: none"> Skill-Related Health-Related Differentiate Describe 	ADDITIONAL
<ul style="list-style-type: none"> Warm-up Cool-down 	5.3.3.B Identifies the need for warm-up and cool-down relative to various physical activities.	<ul style="list-style-type: none"> Identifies the need for warm-up relative to various physical activities. Identifies the need for cool-down relative to various physical activities. 	<ul style="list-style-type: none"> Group Discussion Peer Discussion Journal Assessment Small Group Project 	<ul style="list-style-type: none"> Identify Warm-up Cool-down Benefits 	IMPORTANT
Fitness Assessment & Wellness Planning <ul style="list-style-type: none"> Fitness Assessment 	5.3.4.A Analyzes results of fitness assessment (pre and post), comparing results to fitness components for good health.	<ul style="list-style-type: none"> Analyze results of fitness assessment (pre and post). Compare fitness assessment results to fitness components for good health. 	<ul style="list-style-type: none"> Self-Assessment Journal Assessment Teacher Observation Group Discussion Test 	<ul style="list-style-type: none"> Assessment Results Pretest Results Post-Test Results Compare Fitness Components Wellness 	CRITICAL
Nutrition	5.3.6.A Analyzes the impact of food choices relative to physical activity, youth sports and personal health.	<ul style="list-style-type: none"> Analyzes the impact of food choices. <ul style="list-style-type: none"> Physical Activity Youth Sports Personal Health 	<ul style="list-style-type: none"> Group Discussion Small Group Project Journal Assessment 	<ul style="list-style-type: none"> Impact Relative 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Personal Responsibility <ul style="list-style-type: none"> Interpersonal Behavior 	5.4.1.A Engages in physical activity with responsible interpersonal behavior (such as peer to peer, student to teacher, student to referee).	<ul style="list-style-type: none"> Engages in physical activity with responsible interpersonal behavior. <ul style="list-style-type: none"> Peer to Peer Student to Teacher Student to Referee 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Responsible Interpersonal Behavior 	CRITICAL
<ul style="list-style-type: none"> Personal Behavior 	5.4.1.B Participates with responsible personal behavior in a variety of physical activity contexts, environments and facilities.	<ul style="list-style-type: none"> Participates with responsible personal behavior in a variety of physical activities: <ul style="list-style-type: none"> Contexts Environments Facilities 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Facilities Environments Personal Variety 	CRITICAL
<ul style="list-style-type: none"> Self-Respect 	5.4.1.C Exhibits respect for self with appropriate behavior while engaging in physical activity.	<ul style="list-style-type: none"> Demonstrates respect for self with appropriate behavior while engaging in physical activity. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Exhibits Self-Respect Demonstrates 	CRITICAL
Accepting Feedback	5.4.2.A Gives corrective feedback respectfully to peers.	<ul style="list-style-type: none"> Respectfully gives corrective feedback to peers. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Feedback Accepting Corrective Peers 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Working with Others	5.4.3.A Accepts, recognizes and actively involves others with both higher and lower skill abilities into physical activities and group projects.	<ul style="list-style-type: none"> • Accepts others with both higher and lower skill abilities into physical activities and group projects. • Recognizes others with both higher and lower skill abilities into physical activities and group projects. • Involves others with both higher and lower skill abilities into physical activities and group projects. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Peer Assessment 	<ul style="list-style-type: none"> • Recognizes • Involves • Skill Abilities 	CRITICAL
Rules & Etiquette	5.4.4.A Critiques the etiquette involved in rules of various game activities.	<ul style="list-style-type: none"> • Critiques the etiquette involved in rules of various game activities. 	<ul style="list-style-type: none"> • Journal Assessment • Small Group Discussion • Group Discussion • Written Tests 	<ul style="list-style-type: none"> • Critiques • Etiquette • Rules 	CRITICAL
Safety	5.4.5.A Works safely with peers, independently, and with/without equipment in physical activity settings.	<ul style="list-style-type: none"> • Works safely with peers with or without equipment when physically active. • Works safely independently with or without equipment when physically active. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Safety • Equipment 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
VALUE OF PHYSICAL ACTIVITY					
Health	5.5.1.A Compares the health benefits of participating in selected physical activities.	<ul style="list-style-type: none"> Compares the health benefits of participating in selected physical activities. 	<ul style="list-style-type: none"> Group Discussion Small Group Project Rubric 	<ul style="list-style-type: none"> Rubric 	CRITICAL
Challenge	5.5.2.A Expresses (such as written essay, visual art, creative dance) the enjoyment and/or challenge of participating in a favorite physical activity.	<ul style="list-style-type: none"> Expresses the enjoyment of participating in a favorite challenging physical activity. <ul style="list-style-type: none"> Written Essay Visual Art Creative Dance 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Project 	<ul style="list-style-type: none"> Essay Enjoyment Challenge Express Project 	IMPORTANT
Self-expression and Enjoyment	5.5.3.A Analyzes different physical activities for enjoyment and challenge, identifying reasons for a positive or negative response.	<ul style="list-style-type: none"> Analyzes different physical activities for enjoyment and challenge. Identify reasons for a positive or negative response concerning different physical activities. 	<ul style="list-style-type: none"> Small Group Discussion Teacher Observation Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Positive Negative Response Self-expression 	ADDITIONAL
Social Interaction	5.5.4.A Describes the social benefits gained from participating in physical activity (such as recess, youth sport).	<ul style="list-style-type: none"> Describes the social benefits gained from participating in physical activity. <ul style="list-style-type: none"> Recess Youth Sport 	<ul style="list-style-type: none"> Group Discussion Journal Assessment 	<ul style="list-style-type: none"> Social Benefits Gains 	IMPORTANT

GRADE LEVEL: FIFTH

SUBJECT: PHYSICAL EDUCATION

DATE: 2017-2018

GRADING PERIOD: QUARTER 4

MASTER COPY 4-5-18

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Locomotor Skills <ul style="list-style-type: none"> • Hopping • Galloping • Running • Sliding • Skipping • Leaping • Walking • Running 	5.1.1.A: Applies mature patterns in locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature patterns in locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Self-Assessment • Rubric • Quiz 	<ul style="list-style-type: none"> • Locomotor • Non-Locomotor • Gallop • Slide • Skip • Leap 	CRITICAL
<ul style="list-style-type: none"> • Pacing 	5.1.1.B: Applies appropriate pacing in a variety of running distances.	<ul style="list-style-type: none"> • Demonstrates appropriate pacing in a variety of running distances. 	<ul style="list-style-type: none"> • Teacher Observation • Peer Assessment • Group Discussion • Self-Assessment • Journal 	<ul style="list-style-type: none"> • Pacing • Heart Rate • Target Goals • Stride 	CRITICAL
<ul style="list-style-type: none"> • Jumping and Landing Patterns <ul style="list-style-type: none"> – Horizontal Plane – Vertical Plane 	5.1.2.A Combines jumping and landing patterns with locomotor and manipulative skills (such as in dance, educational gymnastics and small-sided practice tasks and game environments).	<ul style="list-style-type: none"> • Combines jumping and landing patterns with locomotor skills. • Combines jumping and landing patterns with manipulative skills. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion • Self-Assessment Form 	<ul style="list-style-type: none"> • Jump • Horizontal Plane • Vertical Plane • Landing Patterns • Manipulative Skills 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Non-Locomotor	5.1.4.A Applies mature pattern in non-locomotor skills in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in non-locomotor skills in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Balance 	5.1.5.A Combines balance and transferring weight (such as in a gymnastics sequence, yoga, dance with a partner).	<ul style="list-style-type: none"> • Combines balance and transferring weight. <ul style="list-style-type: none"> – Gymnastics – Yoga – Dance 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Balance 	CRITICAL
<ul style="list-style-type: none"> • Weight Transfer 	5.1.6.A Transfers weight in various activities (such as gymnastics, dance environments, striking, throwing).	<ul style="list-style-type: none"> • Transfers weight in various activities. <ul style="list-style-type: none"> – Dance Environments – Striking – Throwing – Tumbling Movements 	<ul style="list-style-type: none"> • Group Discussion • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Weight Transfer 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
Manipulative Skills <ul style="list-style-type: none"> • Throw Underhand 	5.1.7.A Applies mature pattern in an underhand throw in a variety of activities, modified games, and small-sided game play.	<ul style="list-style-type: none"> • Applies mature pattern in an underhand throw in a variety of activities. <ul style="list-style-type: none"> – Modified Games – Small-sided Game Play 	<ul style="list-style-type: none"> • Teacher observation • Small group discussion • Journal assessment 	<ul style="list-style-type: none"> • Underhand • Throw 	IMPORTANT
<ul style="list-style-type: none"> • Overhand at Varying Distances 	5.1.7.B Performs mature pattern in an overhand throw at varying distances.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw at varying distances. 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Overhand 	IMPORTANT
<ul style="list-style-type: none"> • Overhand to a Moving Partner 	5.1.7.C Performs mature pattern in an overhand throw to a moving partner.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw to a moving partner. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Group Discussion 		ADDITIONAL
<ul style="list-style-type: none"> • Overhand in Activities and Games 	5.1.7.D Performs mature pattern in an overhand throw in a variety of activities, modified games, and small-sided games.	<ul style="list-style-type: none"> • Performs mature pattern in an overhand throw in a variety of activities. <ul style="list-style-type: none"> – Modified Games. – Small-sided Games. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment 		IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Pass with Hands 	5.1.8.A Passes with accuracy, both partners moving.	<ul style="list-style-type: none"> • Performs passes with accuracy, both partners moving. 	<ul style="list-style-type: none"> • Small Group Discussion • Peer Assessment • Self-Assessment • Journal Assessment • Teacher Observation 	<ul style="list-style-type: none"> • Pass • Accuracy 	IMPORTANT
<ul style="list-style-type: none"> • Pass Accuracy 	5.1.8.B Passes with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates accuracy in passing in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Group Discussion 	<ul style="list-style-type: none"> • Dynamic 	IMPORTANT
<ul style="list-style-type: none"> • Catch 	5.1.9.A Catches a ball above the head, at chest or waist level, and along the ground using a mature pattern in a non-dynamic environment.	<ul style="list-style-type: none"> • Catches the ball using a mature pattern in a non-dynamic environment at multiple levels. <ul style="list-style-type: none"> – Above the Head – Chest Level – Waist Level – Along the Ground 	<ul style="list-style-type: none"> • Rubric • Journal Assessment • Peer Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Non-Dynamic • Catch • Levels 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOTOR SKILLS AND MOVEMENT PATTERNS					
<ul style="list-style-type: none"> • Moving Catch 	5.1.9.B Catches with accuracy while moving.	<ul style="list-style-type: none"> • Catches with accuracy while moving. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 		IMPORTANT
<ul style="list-style-type: none"> • Catch Accuracy 	5.1.9.C Catches with reasonable accuracy in dynamic, small-sided practice tasks.	<ul style="list-style-type: none"> • Demonstrates reasonable accuracy in catching in dynamic, small-sided practice tasks. 	<ul style="list-style-type: none"> • Group Discussion 		IMPORTANT
<ul style="list-style-type: none"> • Batting 	5.1.15.B Strikes a pitched ball with a bat using a mature pattern.	<ul style="list-style-type: none"> • Performs striking a pitched ball with a bat using a mature pattern. 	<ul style="list-style-type: none"> • Teacher Observation • Self-assessment • Journal Assessment 	<ul style="list-style-type: none"> • Pitch • Bat 	IMPORTANT
<ul style="list-style-type: none"> • Long Implement Strike 	5.1.15.C Combines striking with a long implement (such as a bat, hockey stick) with receiving and traveling skills in a small-sided game.	<ul style="list-style-type: none"> • Performs striking an object with a long implement in a small-sided game. <ul style="list-style-type: none"> – Receiving Skills – Traveling Skills 	<ul style="list-style-type: none"> • Teacher Observation • Rubric • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Long Implement 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Space	5.2.1.A Combines spatial concepts with locomotor and non-locomotor movements for small groups (such as in gymnastics, dance and game environments).	<ul style="list-style-type: none"> Combines spatial concepts with locomotor movements for small groups. Combines spatial concepts with non-locomotor movements for small groups. <ul style="list-style-type: none"> Dance Routines Low-Organized Games Game Environments 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment 	<ul style="list-style-type: none"> Spatial 	IMPORTANT
Pathways, Shapes, Levels	5.2.2.A Combines movement concepts with skills in small-sided practice tasks (such as in game environments, gymnastics and dance with self-direction).	<ul style="list-style-type: none"> Combines movement concepts with skills in small-sided practice tasks. <ul style="list-style-type: none"> Game Environments Gymnastics Dance with Self-Direction 	<ul style="list-style-type: none"> Self-Assessment Peer Assessment Journal Assessment Teacher Observation 	<ul style="list-style-type: none"> Pathways Shapes 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Speed, Direction, Force <ul style="list-style-type: none"> • Game Situations 	5.2.3.A Applies movement concepts to strategy in game situations.	<ul style="list-style-type: none"> • Demonstrates movement concepts with strategy in game situations. <ul style="list-style-type: none"> – Golf – Floor Hockey – Tennis 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 	<ul style="list-style-type: none"> • Movement Concepts • Strategy 	CRITICAL
<ul style="list-style-type: none"> • Controlled Strike with Implement 	5.2.3.B Applies the concepts of direction and force to strike an object with an implement.	<ul style="list-style-type: none"> • Demonstrates direction and force concepts when striking an object with an implement. <ul style="list-style-type: none"> – Softball – Golf – Floor Hockey – Tennis 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Group Discussion 	<ul style="list-style-type: none"> • Direction • Force 	IMPORTANT
<ul style="list-style-type: none"> • Movement <ul style="list-style-type: none"> – Concepts – Situations 	5.2.3.C Analyzes movement situations and applies movement concepts (such as force, direction, speed, pathways, extensions) in small-sided practice tasks in game environments, dance or gymnastics.	<ul style="list-style-type: none"> • Analyzes movement situations in small-sided practice tasks in game environments. • Applies movement concepts in small-sided practice tasks in game environments. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment 	<ul style="list-style-type: none"> • Speed • Extensions • Analyze 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
MOVEMENT CONCEPTS AND STRATEGIES					
Strategies and Tactics <ul style="list-style-type: none"> • Invasion <ul style="list-style-type: none"> – Offense – Defense 	5.2.4.A Applies basic offensive and defensive strategies/ tactics in invasion small-sided practice tasks.	<ul style="list-style-type: none"> • Performs offensive strategies/tactics in invasion small-sided practice tasks. • Performs defensive strategies/tactics in invasion small-sided practice tasks. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Offense • Defense • Invasion • Tactics • Tasks 	CRITICAL
<ul style="list-style-type: none"> • Throw • Volley • Striking 	5.2.4.C Recognizes the type of throw, volley or striking action needed for different games and sports situations.	<ul style="list-style-type: none"> • Recognizes the type of action needed for different games and sports situations. <ul style="list-style-type: none"> – Throw – Volley – Striking 	<ul style="list-style-type: none"> • Journal Assessment • Quiz • Group Discussion 	<ul style="list-style-type: none"> • Strike 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Physical Activity Knowledge	5.3.1.A Documents and analyzes physical activity outside physical education class for fitness benefits of activities.	<ul style="list-style-type: none"> Documents physical activity outside physical education class for fitness benefits of activities. Analyzes physical activity outside physical education class for fitness benefits of activities. 	<ul style="list-style-type: none"> Journal Assessment Test Self-Assessment 	<ul style="list-style-type: none"> Documents Fitness Benefits 	IMPORTANT
Engages in Physical Activity	5.3.2.A Actively engages in the activities of physical education class, both teacher-directed and independent.	<ul style="list-style-type: none"> Participates in the activities of teacher-directed physical education class. Independently participates in the activities of physical education. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Actively Participates Independent Engages 	CRITICAL
Fitness Knowledge <ul style="list-style-type: none"> Warm-up Cool-down 	5.3.3.B Identifies the need for warm-up and cool-down relative to various physical activities.	<ul style="list-style-type: none"> Identifies the need for warm-up relative to various physical activities. Identifies the need for cool-down relative to various physical activities. 	<ul style="list-style-type: none"> Group Discussion Peer Discussion Journal Assessment Small Group Project 	<ul style="list-style-type: none"> Identify Warm-up Cool-down Benefits 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
PHYSICAL ACTIVITY AND FITNESS					
Fitness Assessment & Wellness Planning <ul style="list-style-type: none"> • Fitness Assessment 	5.3.4.A Analyzes results of fitness assessment (pre and post), comparing results to fitness components for good health.	<ul style="list-style-type: none"> • Analyzes results of fitness assessment (pre and post). • Compares fitness assessment results to fitness components for good health. 	<ul style="list-style-type: none"> • Self-Assessment • Journal Assessment • Teacher Observation • Group Discussion • Test 	<ul style="list-style-type: none"> • Assessment • Results • Pretest Results • Post-Test Results • Compare • Fitness Components • Wellness 	CRITICAL
<ul style="list-style-type: none"> • Fitness Plan 	5.3.4.B Designs a fitness plan to address ways to use physical activity to enhance fitness.	<ul style="list-style-type: none"> • Designs a fitness plan to address ways to use physical activity to enhance fitness. 	<ul style="list-style-type: none"> • Journal Assessment • Project • Rubric • Group Discussion 	<ul style="list-style-type: none"> • Design • Enhance • Fitness Plan 	CRITICAL
Body Systems	5.3.5.A Describes connections between body systems and their role in movement.	<ul style="list-style-type: none"> • Describes connections between body systems and their role in movement. 	<ul style="list-style-type: none"> • Flashcard Game • Journal Assessment • Teacher Observation • Group Discussion 	<ul style="list-style-type: none"> • Body Systems • Connections • Role 	IMPORTANT
Nutrition	5.3.6.A Analyzes the impact of food choices relative to physical activity, youth sports and personal health.	<ul style="list-style-type: none"> • Analyzes the impact of food choices. <ul style="list-style-type: none"> – Physical Activity – Youth Sports – Personal Health 	<ul style="list-style-type: none"> • Group Discussion • Small Group Project • Journal Assessment 	<ul style="list-style-type: none"> • Impact • Relative 	ADDITIONAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Personal Responsibility <ul style="list-style-type: none"> Interpersonal Behavior 	5.4.1.A Engages in physical activity with responsible interpersonal behavior (such as peer to peer, student to teacher, student to referee).	<ul style="list-style-type: none"> Engages in physical activity with responsible interpersonal behavior. <ul style="list-style-type: none"> Peer to Peer Student to Teacher Student to Referee 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Responsible Interpersonal Behavior 	CRITICAL
<ul style="list-style-type: none"> Personal Behavior 	5.4.1.B Participates with responsible personal behavior in a variety of physical activity contexts, environments and facilities.	<ul style="list-style-type: none"> Participates with responsible personal behavior in a variety of physical activities: <ul style="list-style-type: none"> Contexts Environments Facilities 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Facilities Environments Personal Variety 	CRITICAL
<ul style="list-style-type: none"> Self-Respect 	5.4.1.C Exhibits respect for self with appropriate behavior while engaging in physical activity.	<ul style="list-style-type: none"> Demonstrates respect for self with appropriate behavior while engaging in physical activity. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Journal Assessment 	<ul style="list-style-type: none"> Exhibits Self-Respect Demonstrates 	IMPORTANT
Accepting Feedback	5.4.2.A Gives corrective feedback respectfully to peers.	<ul style="list-style-type: none"> Respectfully gives corrective feedback to peers. 	<ul style="list-style-type: none"> Teacher Observation Self-Assessment Peer Assessment 	<ul style="list-style-type: none"> Feedback Accepting Corrective Peers 	IMPORTANT

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
RESPONSIBLE PERSONAL AND SOCIAL BEHAVIOR					
Working with Others	5.4.3.A Accepts, recognizes and actively involves others with both higher and lower skill abilities into physical activities and group projects.	<ul style="list-style-type: none"> • Accepts others with both higher and lower skill abilities into physical activities and group projects. • Recognizes others with both higher and lower skill abilities into physical activities and group projects. • Involves others with both higher and lower skill abilities into physical activities and group projects. 	<ul style="list-style-type: none"> • Teacher Observation • Journal Assessment • Self-Assessment • Peer Assessment 	<ul style="list-style-type: none"> • Recognizes • Involves • Skill Abilities 	CRITICAL
Rules & Etiquette	5.4.4.A Critiques the etiquette involved in rules of various game activities.	<ul style="list-style-type: none"> • Critiques the etiquette involved in rules of various game activities. 	<ul style="list-style-type: none"> • Journal Assessment • Small Group Discussion • Group Discussion • Written Tests 	<ul style="list-style-type: none"> • Critiques • Etiquette • Rules 	CRITICAL
Safety	5.4.5.A Works safely with peers, independently, and with/without equipment in physical activity settings.	<ul style="list-style-type: none"> • Works safely with peers with or without equipment when physically active. • Works safely independently with or without equipment when physically active. 	<ul style="list-style-type: none"> • Teacher Observation • Self-Assessment • Peer Assessment • Journal Assessment 	<ul style="list-style-type: none"> • Safety • Equipment 	CRITICAL

CONTENT	STANDARD INDICATORS	SKILLS	ASSESSMENT	VOCABULARY	PRIORITY
VALUE OF PHYSICAL ACTIVITY					
Health	5.5.1.A Compares the health benefits of participating in selected physical activities.	<ul style="list-style-type: none"> Compares the health benefits of participating in selected physical activities. 	<ul style="list-style-type: none"> Group Discussion Small Group Project Rubric 	<ul style="list-style-type: none"> Rubric 	CRITICAL
Challenge	5.5.2.A Expresses (such as written essay, visual art, creative dance) the enjoyment and/or challenge of participating in a favorite physical activity.	<ul style="list-style-type: none"> Expresses the enjoyment of participating in a favorite challenging physical activity. <ul style="list-style-type: none"> Written Essay Visual Art Creative Dance 	<ul style="list-style-type: none"> Teacher Observation Journal Assessment Project 	<ul style="list-style-type: none"> Essay Enjoyment Challenge Express Project 	IMPORTANT
Self-expression and Enjoyment	5.5.3.A Analyzes different physical activities for enjoyment and challenge, identifying reasons for a positive or negative response.	<ul style="list-style-type: none"> Analyzes different physical activities for enjoyment and challenge. Identify reasons for a positive or negative response concerning different physical activities. 	<ul style="list-style-type: none"> Small Group Discussion Teacher Observation Journal Assessment Self-Assessment 	<ul style="list-style-type: none"> Positive Negative Response Self-expression 	ADDITIONAL
Social Interaction	5.5.4.A Describes the social benefits gained from participating in physical activity (such as recess, youth sport).	<ul style="list-style-type: none"> Describes the social benefits gained from participating in physical activity. <ul style="list-style-type: none"> Recess Youth Sport 	<ul style="list-style-type: none"> Group Discussion Journal Assessment 	<ul style="list-style-type: none"> Social Benefits Gains 	ADDITIONAL