Washington Township Public Schools

Office of Curriculum & Instruction

	Course:
	K-2 Elementary Physical Education Curriculum

	Written By:
	Mary Ellen Bush, Kevin Hanrahan, Sarah Harris, William Venner, and Barry Zinski

	

	Under the Direction of:
	Barbara Marciano

	Description:
	The units selected are designed to incorporate a variety of skills, activities, and movements. When individuals learn to move safely, effectively, and efficiently, and feel comfortable and confident in the performance of motor skills, they are more likely to participate in health-enhancing forms of physical activity throughout life. The goal of the elementary physical education program is to promote and encourage a healthy lifestyle through physical activity.

	Joseph A. Vandenberg:
	Assistant Superintendent for Curriculum & Instruction

	Barbara E. Marciano:
	Director of Elementary Education

	Jack McGee:
	Director of Secondary Education

	Written:
	Summer 2003

	Revised:
	Aligned with CCSS 8/2012

	BOE Approval:
	

	*Alignment Review:
	November 2008

*All 2004 Standards and CPI’s are included in the curriculum guide.
	MAJOR UNITS OF STUDY

	Course Title:
	K-2 Elementary Physical Education Curriculum

	

	

	I. Movement Skills

	

	II. Rhythmical Activities

	

	III. Eye-hand and Eye-foot Activities

	

	IV. Gymnastics

	

	V. Fitness

	

	

Unit Overview

	Course Title:
	K-2 Elementary Physical Education Curriculum

	
	

	Unit #:
	1
	

	
	

	Unit Title:
	Movement Skills

	
	

	Unit Description:
	The purpose of this unit is to become competent and proficient in various movement forms in a wide variety of activities.

	
	

	Enduring Understandings/Generalizations

	Students will understand that:

	All movement skills will carry over to all aspects of everyday life.

	

Unit Overview

	Course Title:
	K-2 Elementary Physical Education Curriculum

	
	

	Unit #:
	2
	

	
	

	Unit Title:
	Rhythmical Activities

	
	

	Unit Description:
	Using a wide variety of rhythmic activities, the students will be able to interpret and respond to changes in music, to move in rhythm with music, with or without equipment.

	
	

	Enduring Understandings/Generalizations

	Students will understand that:

	By learning and performing rhythmic activities, these skills will be used and enjoyed beyond the students’ school years and throughout life.

	

Unit Overview

	Course Title:
	K-2 Elementary Physical Education Curriculum

	
	

	Unit #:
	3
	

	
	

	Unit Title:
	Eye-hand and Eye-foot Activities

	
	

	Unit Description:
	With the use of various pieces of equipment, the students will develop the necessary skills to perform proficiently in eye-hand and eye-foot activities.

	
	

	Enduring Understandings/Generalizations

	Students will understand that:

	Becoming proficient in these skills will give the students’ the confidence to pursue and participate in activities throughout their lifetime.

	

Unit Overview

	Course Title:
	K-2 Elementary Physical Education Curriculum

	
	

	Unit #:
	4
	

	
	

	Unit Title:
	Gymnastics

	
	

	Unit Description:
	Stunts, tumbling, and apparatus provide an excellent opportunity to apply and practice flexibility, agility, strength, and power. The students will learn that when you stick with a task and accomplish it, it requires dedication and hard work.

	
	

	Enduring Understandings/Generalizations

	Students will understand that:

	Becoming proficient in these skills will give the students’ the confidence to pursue and participate in activities throughout their lifetime.

	

Unit Overview

	Course Title:
	K-2 Elementary Physical Education Curriculum

	
	

	Unit #:
	5
	

	
	

	Unit Title:
	Fitness

	
	

	Unit Description:
	The students will be introduced to health and fitness related components which will be used to promote a healthy active lifestyle.

	
	

	Enduring Understandings/Generalizations

	Students will understand that:

	To develop and maintain a healthy, active lifestyle, the student will apply health related and skill related fitness concepts that will carry over throughout life.

	

CURRICULUM – Unit Plan

	Course Title:
	K-2 Elementary Physical Education
	
	Core Content Standards and Cumulative Progress Indicators:

	Unit Title:
	Rhythmic Activities
	
	A.2.5.1-2.5.10
	
	B.2.51-5.5.6
	
	C.2.5.1
	
	D.2.5.1

	Time Allocation:
	Ongoing
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Objectives:

	· All students will develop listening and coordination skills.
	
	

	· To expose students to various styles of dance, movement and rhythmic activities.
	
	

	· All students will participate in a wide range of developmentally appropriate games, sports, dance, and lifetime recreational activities that will help students develop and maintain a healthy, active lifestyle.
	
	

	A. CONTENT/SKILLS
	B. LEARNING ACTIVITIES
	C. SUGGESTED MATERIALS
	D. STUDENT EVALUATION

	A.
Movement Skills
1. Perform movement skills

2. Demonstrate smooth transitions between sequential movement skills used in combination.

3. Demonstrate control in traveling, weight bearing, and balance activities on a variety of body parts.

4. Move in personal and general space at different levels, directions, and pathways.

5. Respond in movement to changes in tempo, beat, rhythm, or musical style.

6. Change the effort or range of a movement skill or skill combination.

7. Change a movement skill in response to a change to a changing environment.

8. Respond appropriately to verbal and visual cues during physical activity.

9. Correct movement errors in response to feedback.

10. Demonstrate the use of creative movement in response to music, poetry, or stories.

B.
Movement Concepts

1. Identify correct body planes and body parts.

2. Explain how changes in direction, pathways, levels, can alter movement.

3. Demonstrate control in traveling, weight bearing, and balance activities on a variety of body parts.

4. Distinguish between personal and general space.

5. Explain verbal and visual cues used to improve skill performance.

6. Define and use basic movement vocabulary to describe physical activity.
C.
Strategy

1. Differentiate between competitive and cooperative strategies.

D.
Sportsmanship, Rules, Safety

1. Explain why good sportsmanship is important and demonstrate positive behaviors during participation.
	Folk Dance
Line Dance

Interpretive Dance

Marches

Balance activities

Movement Exploration

Aerobic Dance

Jumping Rope
	Wands
Peacock Feathers

Hoops

Jump Ropes

Parachute

Scarves

Dyna Bands

CDs

Sound Systems

Tapes

Record Player

Records
	Teacher Observation
Student Self-Assessment

CURRICULUM – Unit Plan

	Course Title:
	K-2 Elementary Physical Education
	
	Core Content Standards and Cumulative Progress Indicators:

	Unit Title:
	Eye-hand and Eye-foot Activities
	
	A.2.5.1-2.5.4
	
	B.2.5.1-2.5.2
	
	C.2.5.1
	
	D.2.5.1-2.5.3

	Time Allocation:
	Ongoing
	
	A.2.5.6-2.5.9
	
	B.2.5..4-2.5.6
	
	
	
	E.2.5.1

	
	
	
	
	
	
	
	
	
	

Objectives:

	· All students will develop skills by using a wide range of developmentally appropriate activities that will improve the students’ eye-hand and eye-foot coordination.
	
	

	· Through the use of various pieces of equipment, the students will learn lifetime skills that will develop and maintain a healthy and active lifestyle.
	
	

	· All students will participate in a wide range of developmentally appropriate games, sports, and lifetime recreational activities that will help students develop and maintain a healthy, active lifestyle.
	
	

	A. CONTENT/SKILLS
	B. LEARNING ACTIVITIES
	C. SUGGESTED MATERIALS
	D. STUDENT EVALUATION

	A.
Movement Skills
1. Perform movement skills

2. Demonstrate smooth transitions between sequential movement skills used in combination.

3. Demonstration control in traveling, weight bearing and balance activities on a variety of body parts.

4. Move in personal and general space at different levels.

5. Change the effort or range of a movement skill or skill combination.

6. Change a movement skill in response to a changing environment.
7. Respond appropriately to verbal and visual cues during physical activity.

8. Correct movement errors in response to feedback.

B.
Movement Concepts

1. Identifiy correct body planes and body parts
2. Explain how changes in direction, pathways, levels, can alter movement.

3. Distinguish between personal and general space.

4. Explain verbal and visual cues used to improve skill performance.

5. Define and use basic movement vocabulary to describe physical activity.

C.
Strategy

1. Differentiate between competive and cooperative strategies.

D.
Sportsmanship, Rules, and Safety

1. Explain why good sportsmanship is important and demonstrate positive behaviors during participation.

2. Follow basic activity and safety rules and explain why they are important.

3. Explain that practice and being healthy contribute to safe and improved performance.
E.
Sport Psychology

1. Explain that mental attitude influences physical performance.
	Overhand Throw

Underhand Throw

Catching

Rolling

Bounce and Catch

Dribble

Kicking

Striking

Trapping

Underhand Serve

Positioning

Visual Tracking

Serving
	Balls of different size, shape, weight, and texture.
Scoops

Nets

Beanbags

Bats

Tees

Stomp and Catch Boards

Rackets

Paddles

Targets

Cones

Poly Spots

Bases

Pinnies

Flags

Pins

Basketball Hoops
Floor Tape

Balloons

Scarves
	Teacher Observation
Student Self-Assessment

Check List

CURRICULUM – Unit Plan

	Course Title:
	K-2 Elementary Physical Education
	
	Core Content Standards and Cumulative Progress Indicators:

	Unit Title:
	Gymnastics
	
	A.2.5.1-2.5.4
	
	B.2.5.1-2.5.2
	
	C.2.5.1
	
	D.2.5.1-2.5.3

	Time Allocation:
	4-5 Week
	
	A.2.5.6-2.5.9
	
	B.2.5.4-2.5.6
	
	
	
	E.2.5.1

	
	
	
	
	
	
	
	
	
	

Objectives:

	· All students will develop and maintain strength, coordination, flexibility and agility.
	
	

	· All students will develop body control, and spatial awareness (general and personal).
	
	

	· All students will learn to be aware of safety concerns and their own capabilities and limits.
	
	

	A. CONTENT/SKILLS
	B. LEARNING ACTIVITIES
	C. SUGGESTED MATERIALS
	D. STUDENT EVALUATION

	A.
Movement Skills

1. Perform movement skills

2. Demonstrate smooth transitions between sequential movement skills used in combination.

3. Demonstrate control in traveling, weight bearing and balance activities on a variety of body parts.
4. Move in a personal and general space at different levels, directions, and pathways.

5. Change the effort or range of a movement skill or skill combination.

6. Change a movement skill in response to a changing environment.

7. Respond appropriately to verbal and visual cues during physical activity.

8. Correct movement errors in response to feedback.

B.
Movement Concepts

1. Identify correct body planes and body parts.

2. Explain how changes in direction, pathways, levels, can alter movement.

3. Distinguish between personal and general space.

4. Explain verbal and visual cues used to improve skill performance.

5. Define and use basic movement vocabulary to describe physical activity.
C.
Strategy

1. Differentiate between competitive and cooperative strategies.

D.
Sportmanship, Rules, Safety

1. Explain why good sportsmanship is important and demonstrate positive behaviors during participation.

2. Follow basic activity and safety rules and explain why they are important.

3. Explain that practice and being healthy contribute to safe and improved performance.

E.
Sport Psychology

1. Explain that mental attitude influences physical performance.
	Aminal Walks
Egg Rolls

Knee Walk

Turns

Turk Stand

Tailor Sit
Heel Slap

Thread the Needle

Falls

Upswing

Heel Click

Log Roll

Mule Kick

Wring the Dishcloth

Rooster Fight

Forward Rolls and Variations

Backroll and Variations

Bridges

Cartwheel

Parallel Bars

Straddle Crawl

Birds Nest

Dismount

Climbing Ropes

One Rope

Pull Self to Stand

Horitonzal Bar

Front Support

Forward Roll Off

Pull-Up/Chin-Up

Balance Beam

Mounting

Traveling

Poses

Turns

Dismounts

Vaults

Courage

Shin Mount, Tuck Mount – Jump Off Dismount

Squat Mount

Cargo Nest
	Tumbling Mats
Wedge Mat

Octagon Mat

Balance Beam

Tapered Balance Beam

Parallel Bars

Vault

Climbing Ropes

Horizontal Bar

Crash Pad

Equipment Mats

Chinning Bars

Dome Markers

Cargo Net
	Teacher Observation
Student Self-Assessment

Check List

CURRICULUM – Unit Plan

	Course Title:
	K-2 Elementary Physical Education
	
	Core Content Standards and Cumulative Progress Indicators:

	Unit Title:
	Fitness
	
	A.2.6.1
	
	B.2.6.2
	
	
	
	

	Time Allocation:
	Ongoing
	
	A.2.6.2
	
	C.2.6.1-2.6.3
	
	
	
	

	
	
	
	B.2.6.1
	
	
	
	
	
	

Objectives:

	· All students will be introduced to the components of physical fitness.
	
	

	· All students will gain an understanding of the importance of being physically fit.
	
	

	· All students will participate in a wide range of developmentally appropriate games, sport, dance, and lifetime recreational activities that will help students develop and maintain a healthy, active lifestyle.
	
	

	A. CONTENT/SKILLS
	B. LEARNING ACTIVITIES
	C. SUGGESTED MATERIALS
	D. STUDENT EVALUATION

	A.
Fitness and Exercise
1. Identify the components of health-related, skill-related fitness and identify activities that develop each component.
2. Identify body responses associated with moderate to vigorous physical activity including sweating, a fast heart rate, and heavy breathing.
B.
Training

1. Explain that too much or not enough exercise can be harmful.
2. Explain that participation in regular physical activity contributes to wellness.

C.
Achieving and Assessing Fitness

1. Engage in moderate to vigorous physical activity that develops all components of fitness.

2. Monitor heart rate and breathing before, during, and after exercise.

3. Develop a fitness goal and monitor achievement of the goal.
	Aerobic Activites
Strength Exercises

Flexibility Exercises

Warm-Ups

Cool-Downs

Components of Fitness

High Intensity Cardio Activities
	Music
Sound System

Balls

Cones

Poly Spots

Beanbags

Various pieces of equipment

Stop Watch

Chinning Bar
	Teacher observation
Self-assessment

CURRICULUM – Unit Plan

	Course Title:
	K-2 Elementary Physical Education
	
	Core Content Standards and Cumulative Progress Indicators:

	Unit Title:
	Movement Skills
	
	A.2.5.1-2.5.4
	
	B.2.5.1
	
	C.2.5.1
	
	

	Time Allocation:
	Ongoing
	
	A.2.5.8
	
	B.2.5.2
	
	D.2.5.1-2.5.3
	
	

	
	
	
	A.2.5.9
	
	B.2.5.4-2.5.6
	
	E.2.5.1
	
	

Objectives:

	· All students will utilize safe, efficient, and effective movement to develop and maintain a healthy, active lifestyle.
	
	

	· Teacher will introduce, model and teach small group classroom routines.
	
	

	· All students will participate in a wide range of developmentally appropriate games, sports, dance, and lifetime recreational activities that will help students develop and maintain a healthy, active lifestyle.
	
	

	A. CONTENT/SKILLS
	B. LEARNING ACTIVITIES
	C. SUGGESTED MATERIALS
	D. STUDENT EVALUATION

	A.
Movement Skills
1. Perform movement skills.

2. Demonstrate smooth transitions between sequential movement skills used in combination.

3. Demonstrate control in traveling, weight bearing, and balance activities on a variety on body parts.
4. Move in personal and general space at different levels.

5. Response appropriately to verbal and visual cues during physical activity.

6. Correct movement errors in response to feedback.

B.
Movement Concepts

1. Identify correct body planes and body parts.

2. Explain how changes in direction, pathways, levels, can alter movement.

3. Distinguish between personal and general space.

4. Explain verbal and visual cues used to improve skill performance.

5. Define and use basic movement vocabulary to describe physical activity.

C.
Strategy

1. Differentiate between competitive and cooperative strategies.

D.
Sportmanship, Rules, Safety

1. Explain why good sportsmanship is important and demonstrate positive behaviors during participation.
2. Follow basic activity and safety rules and explain why they are important.

3. Explain that practice and being healthy contribute to safe and improved performance.

E.
Sport Psychology

1. Explain that mental attitude influences physical performance.

	Locomotor Skills – walk, run, skip, jump, hop, gallop, leap, slide.
Non-locomotor Skills – bend, push, pull, rock, sway, swing, turn, twist, and stretch.

Circle Games

Running and tagging games.

Relays

Line Games
	Cones
Lines on field or gym floor

Hoops

Poly Sports

Bean Bags

Various types of balls

Potato sacks

Scooters
	Teacher observation
Student self-assessment

Cross-Content Standards Analysis

	Course Title:
	Elementary Physical Education
	Grade:
	K-2

	Unit Title:

	Cross Content Workplace Readiness
	Language Arts Literacy
	Mathematics
	Science
	Social Studies
	World Languages
	Visual and Performing Arts
	Comprehensive Health & Physical Ed.

	Rhythmical Activities
	
	SL.K.1.a-b

SL.K..4

SL.K.6

SL.1.1.a-c

SL.1.3

SL.1.4

SL.2.1.a-c

SL.2.3

SL.2.4

SL.2.6

L.K.1.a-f

L.1.1.a-j

L.2.1.q-f
	K.CC.1.2.3.5

K.OA.1

K.G.1.2.3

2.OA.2

2.MD.1
	
	6.1 Gr. 2A1-6

6.3 Gr. 2A1, 3, 4

6.3 Gr. 2B1, 4, 6

6.5 Gr. 2a-1, E1, 2
	
	1.2 Gr.2A1-4

1.3 Gr.2A2-4
	

	Movement Skills
	
	
	
	
	6.1 Gr. 2 A1-6

6.3 Gr. 2A1, 3, 4

6.3 Gr. 2 B1, 4, 6

6.5 Gr. 2 A-1, E1, 2

	
	
	

	Eye-hand, Eye-foot Activities
	
	
	
	
	6.1 Gr. 2A1-6

6.3 Gr. 2A1, 3, 4

6.3 Gr. 2 B1, 4, 6
	
	
	

	Gymnastics
	
	
	
	
	6.1 Gr.2 A1-6

6.3 Gr. 2A1, 3, 4

6.3 Gr.2 B1, 4, 6
	
	
	

	Fitness
	
	
	
	
	6.5 Gr. 2A1, E1, 2
	
	
	

*All core content areas may not be applicable in a particular course.

Revised: August 2012

