

2013

The Office of Superintendent of Public Instruction (OSPI)

Washington Alliance for Health, Physical Education, Recreation and Dance (WAHPERD)

HEALTH AND FITNESS CONNECTIONS TO THE COMMON CORE STATE STANDARDS

DRAFT

Grade 6

TABLE OF CONTENTS

Introduction.....	1
Chart for Common Core State Standards, Elementary.....	3
Chart for Common Core State Standards, Secondary.....	4
How to Read the English Language Arts Common Core State Standards	5
How to Read Math Common Core State Standards	6
Sample Connection, Contact Information for Elementary.....	7
Sample Connection, Contact Information for Middle School	8
Sample Connection, Contact Information for High School.....	9
Health and Fitness Connections to English Language Arts	10
Current Top Resources for Common Core State Standards Implementation.....	16
Effective Teaching Strategies	18
Acknowledgments	19

Common Core State Standards

Introduction

Common Core is a real-world approach to learning and teaching. Developed by education experts from 45 states, these K-12 learning standards go deeper into key concepts in English Language Arts (ELA) and Mathematics. The standards require a practical, real-life application of knowledge that prepares Washington students for success in college, work and life.

The Common Core State Standards (CCSS) describe the knowledge and skills in English Language Arts and Mathematics that students will need when they graduate, whatever their choice of college or career. These sets of standards define the knowledge and skills students should have to succeed in entry-level, credit-bearing, academic college courses and in workforce training programs. The standards are based on the best national and international standards, giving our students a competitive advantage in the global economy. This state-led effort is coordinated by the National Governors Association Center for Best Practices (NGA Center) and the Council of Chief State School Officers (CCSSO).

Three Statements about CCSS

1. The Common Core State Standards for English Language Arts and Mathematics replaced Washington State Learning Standards for reading, writing, and math in 2011. **All other content area learning standards remain in place.**
2. The Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects contains four strands:
 - a. Reading
 - b. Writing
 - c. Speaking and Listening
 - d. Language
3. The Office of Superintendent of Public Instruction (OSPI) Vision is that every student every day will have access to high quality instruction, which is aligned to the Common Core State Standards.

Using these four strands and the Mathematics Common Core Standards, there is a new and dynamic opportunity to connect the Health and Fitness Learning Standards to the Common Core State Standards. See sample connections on pages 7-9. There may not be connections to every Health and Fitness Essential Academic Learning Requirement (EALR) or Grade Level Expectation (GLE), but the samples used in the packet are strong examples for classroom use.

Washington State Learning Standards

Essential Academic Learning Requirements (EALRs)
Grade Level Expectations (GLEs)

- The CCSS for English Language Arts and Mathematics adopted in July 2011 replace Washington State Learning Standards for reading, writing, and math.
- All other content area learning standards remain in place.
- It is essential that we maintain quality instruction in all content areas and also provide meaningful connections with other subjects to provide a deeper, more meaningful learning experience for our students.

Chart for Common Core State Standards (CCSS) English Language Arts (ELA)

Elementary

This chart is to assist in navigating through the Common Core State Standards.

Elementary Page Number	Standard Type
Pg. 11	RL = Reading Standards for Literature
Pg. 13	RI = Reading Standards for Informational Text
Pg. 15	RF = Reading Standards: Foundational Skills
Pg. 19	W = Writing Standards
Pg. 23	SL = Speaking and Listening
Pg. 26	L = Language Standards

Chart for Common Core State Standards (CCSS) English Language Arts (ELA)

Middle School/High School

This chart is to assist in navigating through the Common Core State Standards.

MS/HS Page Number	Standard Type
Pg. 36	RL = Reading Standards for Literature
Pg. 39	RI = Reading Standards for Informational Text
Pg. 42	W = Writing Standards
Pg. 49	SL = Speaking and Listening
Pg. 52	L = Language Standards
Pg. 61	RH = Reading Standards for Literacy in History/SS
Pg. 62	RST = Reading Standards for Literacy in Science and Technical Subjects
Pg. 64	WHST = Writing Standards for Literacy in History/SS, Science and Technical Subjects

How to Read the English Language Arts Common Core State Standards

Example: RI.6.10 = Reading Standards for Informational Text/Grade 6/Standard 10

Reading Standards for Informational Text 6-12

Grade 6 students:	Grade 7 students:	Grade 8 students:
Key Ideas and Details		
1. Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	1. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	1. Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
2. Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.	2. Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.	2. Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
3. Analyze in detail a key individual, event, or idea introduced, presented, and elaborated in a text (e.g., through comparisons or anecdotes).	3. Analyze the interactions between individuals, events, and ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).	3. Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).
Craft and Structure		
4. Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.	4. Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.	4. Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
5. Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.	5. Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.	5. Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.
6. Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.	6. Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.	6. Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
Integration of Knowledge and Ideas		
7. Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.	7. Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium's portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).	7. Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.
8. Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.	8. Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims.	8. Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.
9. Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).	9. Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.	9. Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.
Range of Reading and Level of Text Complexity		
10. By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.	10. By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.	10. By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6-8 text complexity band independently and proficiently.

How to Read the Math Common Core State Standards

Example: 3.NBT.A.1 = Grade/Domain/Cluster/Standard

Grade 3/ Number and Operations in Base Ten/Cluster Language/Standard

Domains Include:

- Operations & Algebraic Thinking
- Number & Operations in Base Ten
- Number & Operations—Fractions
- Measurement & Data
- Geometry

Sample Connection

Elementary Fitness Connection to the CCSS English Language Arts

Elementary Contact Information

- PJ Jarvis, Central Valley School District, Opportunity Elementary, 509.228.4500, pjarvis@cvsd.org
- Debbie Lindgren, Bremerton School District, Naval Avenue Early Learning Center, 360.473.4400, Debbie.lindgren@bremertonschools.org
- Mike Marsh, Franklin Pierce School District, Christensen Elementary School, 253.298.3356, mmarsh@fpschools.org

Health and Fitness Connection to English Language Arts

EALR 1

The student acquires the knowledge and skills necessary to maintain an active life: Movement, physical fitness, and nutrition.

Component	CCSS Connection	GLE and Sample Activity
Component 1.5 Understands the relationship of nutrition and food nutrients to body composition and physical performance.	RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	GLE 1.5.1 Understands how the body's function and composition are affected by food consumption. Students work in pairs, taking turns traveling around the perimeter of the gym collecting food cards. Students are tasked to locate and identify specific information on the Food Facts Label (the back of card) and pair-share the information. For example, the teacher introduces calories to the whole group and identifies the location on the Food Facts Label. Students spend 2–3 minutes collecting, identifying, and answering the question, "How many calories are on each collected card?" Teacher introduces nutritional information (e.g., fat, serving size, etc.). Students repeat above activity with new information.

EALR, Essential Academic Learning Requirement (EALR 1)

CCSS, Common Core State Standards (RI.3.1)

RI, Reading Standards for Informational Text

GLE, Grade Level Expectations (GLE 1.5.1)

Sample Connection

Middle School Fitness Connection to the CCSS English Language Arts

Middle School Contact Information

- Sally Dieringer, Wenatchee School District, Pioneer Middle School, 509.663.7171, dieringer.s@mail.wsd.wednet.edu
- Shelly Ellis, Seattle Public Schools, Broadview-Thomson Middle School, 206.252.4080, saellis@seattleschools.org
- Sara Saverud, Tahoma School District, Tahoma Junior High School, 425.413.5600, ssaverud@tahomasd.us

Health and Fitness Connection to English Language Arts

EALR 4: The student effectively analyzes personal information to develop individualized health and fitness plans.

Component	CCSS Connection	GLE and Sample Activity
Component 4.1 Analyzes personal health and fitness information.	WHST.6.10 Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.	GLE 4.1.1 Analyzes daily health and fitness habits. Using an activity log where they record daily physical activity (time and type) and the component of health-related fitness (cardio-respiratory endurance, muscular endurance, muscular strength, flexibility and/or body composition). Students analyze activity log and write a SMART fitness goal for the following week.

EALR, Essential Academic Learning Requirement (EALR 4)

CCSS, Common Core State Standards (WHST.6.10)

WHST, Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects

GLE, Grade Level Expectations (GLE 4.1.1)

Sample Connection

High School Fitness Connection to the CCSS English Language Arts

High School Contact Information

- Cece Badda, Easton School District, K-12, 509.656.2317 x 310, baddacc@easton.wednet.edu
- Jeana Haag, Tahoma School District, Tahoma High School, 425.413.6225, jhaag@tahomasd.us
- Kimberly Jackson, Franklin Pierce School District, Franklin Pierce High School, 253.298.3917, kjackson@fpschools.org
- Jennifer Peterson, Seattle Public Schools, Franklin High School, 206.252.6276, jlpeterson@seattleschools.org

Health and Fitness Connection to English Language Arts

EALR 1: The student acquires the knowledge and skills necessary to maintain an active life: Movement, physical fitness, and nutrition.

Component	CCSS Connection	GLE and Sample Activity
Component 1.1 Develops motor skills and movement concepts as developmentally appropriate.	SL.9-10.4 Present information, findings and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.	GLE 1.1.5 Applies understanding of movement concepts. Students videotape a peer performing the tennis serve. Using a rubric and the video recording, students analyze movement concepts and evaluate performance in a clear and logical manner.

EALR, Essential Academic Learning Requirement (EALR 1)
 CCSS, Common Core State Standards (SL.9-10.4)
 SL, Speaking and Listening
 GLE, Grade Level Expectations (GLE 1.1.5)

Health and Fitness (Physical Education) Connections to Common Core State Standards (CCSS) Grade 6

Connections to English Language Arts

EALR 1: The student acquires the knowledge and skills necessary to maintain an active life: Movement, physical fitness, and nutrition.

Component	CCSS Connection	Sample Activity
<p>Component 1.1 Develops motor skills and movement concepts as developmentally appropriate.</p>	<p>SL.6.4 Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.</p>	<p>GLE 1.1.1 Demonstrates fundamental motor skills and complex motor skills that contribute to movement proficiency.</p> <p>Using a rubric, students peer assess, on the fundamentals of a right handed lay-up providing positive feedback and reinforcing mechanics of the skill using strong speaking skills.</p>
<p>Component 1.2 Acquires the knowledge and skills to safely participate in a variety of developmentally appropriate physical activities.</p>	<p>SL.6.1 Engage effectively in a range of collaborative discussions (one on one, groups, teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others; ideas and expressing their own clearly.</p>	<p>GLE 1.2.1 Understands safety rules and procedures in a variety of physical activities: Individual, dual/team, and lifetime activities.</p> <p>With a partner, students think-pair-share the safety rules in badminton.</p>
<p>Component 1.3 Understands the components of health-related fitness and interprets information from feedback, evaluation, and self-assessment in order to improve performance.</p>	<p>RST.6.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to <i>grades 6-8 texts and topics</i>.</p>	<p>GLE 1.3.1 Understands the components of health-related fitness.</p> <p>In small groups, students use teacher-created cards to match the letter to the word using the FITT Principle. Once completed, students will describe the meaning of each word to demonstrate their understanding of the health-</p>

		related component (e.g., F = Frequency; exercise 3-5 times/week).
<p>Component 1.4</p> <p>Understands the components of skill-related fitness and interprets information from feedback, evaluation, and self-assessment in order to improve performance.</p>	<p>SL.6.1</p> <p>Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 6 topics, texts, and issues</i>, building on others' ideas and expressing their own clearly.</p> <p>c. Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.</p>	<p>GLE 1.4.2</p> <p>Explains how movement skills contribute to active living for lifetime health.</p> <p>Teacher asks students an exit question to identify the correct skill-related fitness component (agility, coordination, power, balance, reaction time, speed) that fits a specific lifetime fitness activity and explains why. For example, coordination (skill-related fitness component) – dance (lifetime activity) dancer must use their upper and lower body parts at the same time.</p>
<p>Component 1.5</p> <p>Understands relationship of nutrition and food nutrients to body composition and physical performance.</p>	<p>WHST.6.10</p> <p>Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.</p>	<p>GLE 1.5.4</p> <p>Understands nutrition goals based on dietary guidelines and individual activity needs.</p> <p>Students keep a 2-3 day food log (journal) to record their eating and compare their food log to the “MyPlate” eating guidelines to understand their eating habits.</p>

Connections to English Language Arts, Grade 6

EALR 2: The student acquires the knowledge and skills necessary to maintain a healthy life: Recognizes dimensions of health, recognizes stages of growth and development, reduces health risks, and lives safely.

Component	CCSS Connection	Sample Activity
Component 2.1 Understands foundations of health.	SL.6.1 Engage effectively in a range of collaborative discussions (one on one, groups, teacher-led) with diverse partners on <i>grade 6 topics, texts, and issues</i> , building on others' ideas and expressing their own clearly.	GLE 2.1.1 Recalls the dimensions of health and relates to personal health behaviors. Working in groups, students choose a dimension of health (physical, social, emotional, mental, spiritual, or environmental) and rewrites the words to a song providing 15 examples of that specific health dimension. Students then present their songs to the class.
Component 2.2 Understands stages of growth and development.	SL.6.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 6 topics, texts, and issues</i> , building on others' ideas and expressing their own clearly. c. Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.	GLE 2.2.2 Understands how to maintain sexual health throughout life. Students play a game of <i>Fact or Myth</i> where the teacher poses several different statements to the class on HIV transmission (e.g., HIV is transmitted in swimming pools). In small groups, students discuss the statement and decide if it is <i>fact</i> or <i>myth</i> . As a group, students write and display their answer on a small white board. Groups share and justify their answers to show their understanding of how to maintain their sexual health.
Component 2.3 Understands the concepts of prevention and control of disease.	WHST.6.8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	GLE 2.3.2 Understands skills that prevent and control non-communicable diseases. Students use multiple sources to research how to prevent themselves from non-communicable diseases (smoking, type 2 Diabetes, etc.) and create a brochure showing how to prevent and control the disease.

<p>Component 2.4</p> <p>Acquires skills to live safely and reduce health risks.</p>	<p>WHST.6.4</p> <p>Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.</p>	<p>GLE 2.4.1</p> <p>Understands abusive and risky situations.</p> <p>Using the school's refusal step model, students create or use Sunday comics and rewrite word bubbles to demonstrate the refusal steps to avoid risky situations.</p>
---	---	---

Connections to English Language Arts, Grade 6

EALR 3: The student analyzes and evaluates the impact of real-life influences on health.

Component	CCSS Connection	Sample Activity
Component 3.1 Understands how family, culture, and environmental factors affect personal health.	RST.6.2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.	GLE 3.1.2 Understands how environmental factors impact health. Students participate in a jigsaw activity where they read about environmental factors that impact their health (air, water, noise, chemical pollution, etc.). Students find the central ideas from the text and share out to their jigsaw group.
Component 3.2 Evaluates health and fitness information.	W.6.1 Write arguments to support claims with clear reasons and relevant evidence. d. Provide a concluding statement or section that follows from the argument presented.	GLE 3.2.1 Analyzes health and fitness product information. Students receive information on one fad diet as well as the “MyPlate” recommendations. Students analyze the health information of the two by filling out a Venn diagram. At the end students write a concluding statement presenting their evidence that “MyPlate” is a healthier diet.
Component 3.3 Evaluates the impact of social skills on health.	SL.6.1 Engage effectively in a range of collaborative discussions (one on one, groups, teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others; ideas and expressing their own clearly.	GLE 3.3.1 Solves conflicts while maintaining safe and respectful relationships. Students role play conflict resolution using teacher-created. Students practice using effective verbal and nonverbal communication skills to maintain positive relationships. Role plays are followed by class discussion.

Connections to English Language Arts, Grade 6

EALR 4: The student effectively analyzes personal information to develop individualized health and fitness plans.

Component	CCSS Connection	Sample Activity
Component 4.1 Analyzes personal health and fitness information.	WHST.6.10 Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.	GLE 4.1.1 Analyzes daily health and fitness habits. Using an activity log where they record daily physical activity (time and type) and the component of health-related fitness (cardio-respiratory endurance, muscular endurance, muscular strength, flexibility and/or body composition). Students analyze activity log and write a SMART fitness goal for the following week.
Component 4.2 Develops and monitors a health and fitness plan.	WHST.6.10 Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences.	GLE 4.2.1 Evaluates personal health and fitness data and sets goals. Students complete a health and fitness questionnaire (hygiene, hydration, sleep, nutrition, physical activity, etc.) to reflect on their current level of wellness. Students choose one area they would like to improve and set a goal for this area. Students critique their goal by writing daily reflections and revising their goal when needed.

CURRENT TOP RESOURCES for CCSS implementation

General:

EngageNY/ New York Materials for teachers and teams, videos of classroom application www.engageny.org/teachers

Achieve The Core Guidance and templates on how to begin implementing the shifts, assembled by the nonprofit Student Achievement Partners. www.achievethecore.org
EduCore ASCD is supporting a free digital tool to assist educators ushering in changes and strategies for implementation of the Common Core State Standards.
<http://educore.ascd.org/>

For Health and Fitness:

Understanding the Literacy Standards for Physical Education: Video. The Physical Education Specialist from the Indiana Department of Education overviews the CCSS and provides guidance for PE teachers in the newly required Literacy Standards that are to be integrated with the Academic Standards for Physical Education. Indiana Department of Education. Duration: 11 min. 49 sec. <http://media.doe.in.gov/curriculum/2011-04-CommonCore-PE.html>

Common Core Resources for Physical Education: A [LiveBinder](#) of resources for Physical Education teachers to support Literacy Systems for students, by Mike Fisher.
http://www.livebinders.com/play/play_or_edit?id=241043

Transition to Common Core: Physical Education: Collections of teacher-created work for CCSS in Health and Physical Education.
<https://transitiontocommoncore.wikispaces.hcpss.org/Physical+Education>

Disciplinary Literacy in Health Education: Examples of critical thinking, oral communication, reading and writing in the health education discipline. Wisconsin Department of Education. Jon Hisgen. <https://sites.google.com/a/dpi.wi.gov/disciplinary-literacy-in-health-education/>

Disciplinary Literacy in Physical Education: Cross-curricular connections in Physical Education and English/language arts to help students develop both literacy and physical competence. Wisconsin Department of Education. Jon Hisgen. <https://sites.google.com/a/dpi.wi.gov/disciplinary-literacy-in-physical-education/>

For Mathematics:

Inside Mathematics: Video excerpts of mathematics lessons correlated with the practice standards, resources on content standards alignment, and videos of exemplary lessons in both elementary and secondary settings. www.insidemathematics.org

Illustrative Mathematics: Guidance to states, assessment consortia, testing companies, and curriculum developers by illustrating the range and types of mathematical work that students experience in a faithful implementation of the Common Core State Standards. www.illustrativemathematics.org

Progressions Documents for the Common Core Math Standards: Narrative documents describing the progression of a topic across a number of grade levels.
[Http://math.arizona.edu/~ime/progressions/](http://math.arizona.edu/~ime/progressions/)

Publishers Criteria for Mathematics: Provides criteria for aligned materials to CCSS. Based on the two major evidence-based design principles of the CCSSM, focus and coherence, the document intends to guide the work of publishers and curriculum developers, as well as states and school districts, as they design, evaluate, and select materials or revise existing materials. www.corestandards.org/resources

For English Language Arts:

Kansas Department of Ed: Collections of teacher-created work for CCSS in the classroom www.ksde.org

Literacy Design Collaborative (LDC) : Focuses on secondary with an eye to cross-content integration. The LDC work can also inform all ELA teachers as we move to more comprehensive literacy teaching. www.literacydesigncollaborative.org

National Council of Teachers of English is convening multiple experts and partners to provide teachers with comprehensive supports for English Language Arts and professional collaborative learning. Stay tuned – more coming this fall!
www.ncte.org/standards/commoncore

Publishers Criteria K-2 and Publishers' Criteria 3-12: Provides criteria for aligned ELA materials to CCSS. The documents intend to guide the work of publishers and curriculum developers, as well as states and school districts, as they design, evaluate, and select materials or revise existing materials. www.corestandards.org/resources

Effective Teaching Strategies

[Anticipation Guide](#)
[Assigned Questions](#)
[Author's Chair](#)

[Balanced Literacy](#)
[Book Talks](#)
[Brainstorming](#)

[Case Studies](#)
[Categorizing](#)
Classroom Conversations
[Cloze Procedure](#)
Clustering
[Compare & Contrast](#)
[Computer Assisted Instruction](#)
[Concept Attainment](#)
[Concept Formation](#)
[Concept Maps](#)
Conducting Experiments
[Cooperative Learning](#)
Creative Problem Solving

[Debates](#)
Decision-making Process
Demonstrations
[Didactic Questions](#)
[Discussion](#)
[Drill & Practice](#)

Essays
Experience Charts
[Explicit Teaching](#)
Expository, Narrative &
Persuasive Writing

Field Observations
[Field Trips](#)
[Focused Imaging](#)

Games
[Graphic Organizers](#) Venn
Diagrams
[Guided & Assisted Reading](#)
Guided & Assisted
Retellings
[Guided Reading & Thinking](#)

Heterogeneous Grouping
Homogeneous Grouping

Independent Research
[Inquiry](#)
Instructional Groups
[Interdisciplinary Approach](#)
Interviewing

[Jigsaw](#)
[Journal Writing](#)

Laboratory Groups
Learning Activity
Packages
Learning Centers
[Learning Contracts](#)
[Learning Logs](#)
[Lecture](#)
Listen & Visualize
Literacy Centred
Instruction
Literature Based
Instruction
[Literature Circles](#)

[Mind Mapping](#)
Mini Lessons
Miscue Analysis
Model Building
Modes of Reading
Multiple Intelligence

Narrated Reading
[Narratives](#)
Needs-based Grouping
Novel Studies

[Oratory, Public Speaking and Speech Writing](#)

Panels
[Peer Partner Learning](#)
[Picture Books and Illustrator Studies](#)
[Picture Word Inductive Model \(PWIM\)](#)
[Probable Passage](#)
[Problem Solving](#)

QARs
Questioning Levels
Questioning Techniques

[RAFT](#)
Read Aloud
[Reading for Meaning](#)
Read & Paraphrase
Read & Respond
Read, Pause & Reflect
[Readers' Theater](#)
Reciprocal Reading
[Reflective Discussion](#)
Reports
[Research Projects](#)
[Response Journal](#)
[Role Playing](#)
Running Record

[Scaffolding](#)
[Science Fairs](#)
[Science Olympics](#)
[Self Monitoring Strategies](#)
[Simulations](#)
SQ3R
Sociograms in Literature
[Story Mapping](#)
Storytelling
[Structured Controversy](#)
[Structured Overview](#)
Study Groups
Surveys

Talking Circles
Team Teaching/Modeling
of Instruction
Think Alouds
[Think, Pair, Share](#)
Thinking Strategies
Tutorial Groups

[Visual Imaging](#)

[Webbing](#)
[WebQuests](#)
[Word Walls](#)
Working with Words
[Writing to Inform](#)
Write Aloud
Writer's Workshop
Writing Conferences
Writing Process

Acknowledgments

Sincere appreciation is extended to the members of the Health and Fitness Connections Team for their time, expertise, and commitment to ensuring that all students in Washington achieve a quality education in health and fitness.

Health and Fitness Connections Team

Elementary

Patricia Jean (PJ) Jarvis
Central Valley School District

Debbie Lindgren
Bremerton School District

Mike Marsh
Franklin Pierce School District

Susan Sellers
Edmonds School District

Middle School

Sally Dieringer
Wenatchee School District

Shelly Ellis
Seattle Public Schools

Sara Saverud
Tahoma School District

High School

Cece Badda
Easton School District

Jeana Haag
Tahoma School District

Kimberly Jackson
Franklin Pierce School District

Jennifer Peterson
Seattle Public Schools

Lori Dunn, Pre K–12 Physical Education and Health Literacy Program Manager
Gayle See, Executive Director, Washington Alliance for Health, Physical Education, Recreation and Dance

Office of Superintendent of Public Instruction

Lisa Rakoz, Health and Fitness Program Supervisor

For more information about the contents of this document, please contact the Program Supervisor for Health and Fitness Education.

This publication was supported by Cooperative Agreement Award No. DP08-801 5U87DP001264 from the Centers for Disease Control and Prevention (CDC). Its contents are solely the responsibility of the authors and do not necessarily represent the official views of CDC.

OSPI provides equal access to all programs and services without discrimination based on sex, race, creed, religion, color, national origin, age, honorably discharged veteran or military status, sexual orientation including gender expression or identity, the presence of any sensory, mental, or physical disability, or the use of a trained dog guide or service animal by a person with a disability. Questions and complaints of alleged discrimination should be directed to the Equity and Civil Rights Director at (360) 725-6162 or P.O. Box 47200 Olympia, WA 98504-7200.