

SPARK Alignment with Georgia Physical Education Standards

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
K-2 (2008 Edition)			
Physical Fitness Standard: Participates in developmentally appropriate health-related fitness activities.	Games Rubric	<ul style="list-style-type: none"> • Fitness Introduction • Individual Rope Jumping I and II • Sugar and Fat Tag 	<ul style="list-style-type: none"> • Building a Foundation • Jumping • Games
Movement Concepts Standard: Demonstrates and identifies the basic locomotor movements of walking, running, hopping, jumping, galloping, sliding, leaping, and skipping.	Building a Foundation Rubric	<ul style="list-style-type: none"> • Locomotor Skills, Levels, and Directions • 4 Corners • Locomotor Grab Bag 	<ul style="list-style-type: none"> • Building a Foundation • ASAP • ASAP
Movement Concepts Standard: Demonstrates and identifies basic nonlocomotor movements of bending, straightening, curling, stretching, twisting, turning, swinging, swaying, rising, and collapsing.	Building a Foundation Rubric	<ul style="list-style-type: none"> • Body Management and Balance • Twist & Turn/ Bend & Stretch • Basic Body Positions 	<ul style="list-style-type: none"> • Building a Foundation • Manipulatives • Balance, Stunts, and Tumbling
Movement Concepts Standard: Exhibits concepts of general and personal space using a	Building a Foundation Rubric	<ul style="list-style-type: none"> • Orientation and Personal Space • General Space 	<ul style="list-style-type: none"> • Building a Foundation • Building a

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
variety of movement skills while transferring weight in various levels, directions, and pathways.		<ul style="list-style-type: none"> and Creative Moves • Locomotor Skills, Levels, and Directions 	<ul style="list-style-type: none"> Foundation • Building a Foundation
Movement Competencies Standard: Demonstrates basic manipulative skills of throwing, catching, striking, and kicking.	Catching and Throwing Rubric	<ul style="list-style-type: none"> • Throwing Underhand to Targets • Kicking for Accuracy • Striking with Paddles 	<ul style="list-style-type: none"> • Catching and Throwing • Kicking and Trapping • Dribbling, Volleying, and Striking
Movement Competencies Standard: Demonstrates static balance using various body parts.	Balance, Stunts, and Tumbling Rubric	<ul style="list-style-type: none"> • Static Balances • Body Management and Balance • Toys Alive! 	<ul style="list-style-type: none"> • Balance, Stunts, and Tumbling • Building a Foundation • ASAP
Movement Competencies Standard: Demonstrates basic rhythmic movements, timing, and following a beat.	Dance Rubric	<ul style="list-style-type: none"> • The Conga • Hawaiian Roller Coaster Ride • Alley Cat 	<ul style="list-style-type: none"> • Dance • Dance • ASAP
Self-Management Standard: Applies classroom rules, procedures, and safe practices.	Balance, Stunts, and Tumbling Rubric	<ul style="list-style-type: none"> • Stunts Introduction • Parachute Introduction • Roadway 	<ul style="list-style-type: none"> • Balance, Stunts, and Tumbling • Parachute • ASAP

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Self-Management Standard: Shares space and equipment with others.	Games Rubric	<ul style="list-style-type: none"> • Catch and Chase • Soccer Golf • Long Rope Jumping II 	<ul style="list-style-type: none"> • Games • Kicking and Trapping • Jumping

SPARK Alignment with Georgia Physical Education Standards

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
3-5 (2007 Edition)			
Physical Fitness Standard: Participates in developmentally appropriate health-related fitness activities.	Fitness Circuits Think About	<ul style="list-style-type: none"> • Resistance Band Workout • Flexibility Circuit • Body Composition BINGO • Number Run 	<ul style="list-style-type: none"> • Group Fitness • Fitness Circuits • Fitness Challenges • Walk/Jog/Run
Movement Concepts Standard: Demonstrates and identifies the basic locomotor movements of walking, running, hopping, jumping, galloping, sliding, leaping, and skipping.	Chasing and Fleeing Self-Check	<ul style="list-style-type: none"> • 4-Corner Scramble • Addition Tag • Designated Driver 	<ul style="list-style-type: none"> • Recess Activities • Chasing and Fleeing • Cooperatives
Movement Concepts Standard: Demonstrates and identifies basic nonlocomotor movements of bending, straightening, curling, stretching, twisting, turning, swinging, swaying, rising, and collapsing.	Stunts and Tumbling Self-Check	<ul style="list-style-type: none"> • Look, Learn and Leave • Those Tricky Transitions • Stunt Stories and Tumbling Tales 	<ul style="list-style-type: none"> • Stunts and Tumbling • Stunts and Tumbling • Stunts and Tumbling
Movement Concepts Standard: Exhibits concepts of	Create a Game Performance Rubric	<ul style="list-style-type: none"> • Mini-Hockey • Quick-Play Mini- 	<ul style="list-style-type: none"> • Hockey • Football

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
general and personal space using a variety of movement skills while transferring weight in various levels, directions, and pathways.	(Aerobic Games)	<ul style="list-style-type: none"> • Football • Mini-Basketball 	<ul style="list-style-type: none"> • Basketball
Movement Competencies Standard: Demonstrates basic manipulative skills of throwing, catching, striking, and kicking.	Softball Self-Check	<ul style="list-style-type: none"> • Batting Practice • Mini-Basketball • Ball-Control Drills 	<ul style="list-style-type: none"> • Softball • Basketball • Soccer
Movement Competencies Standard: Demonstrates static balance using various body parts.	Stunts and Tumbling Self-Check	<ul style="list-style-type: none"> • Look, Learn and Leave • Daily Dozen 	<ul style="list-style-type: none"> • Stunts and Tumbling • Stunts and Tumbling
Movement Competencies Standard: Demonstrates basic rhythmic movements, timing, and following a beat.	Dance Self-Check	<ul style="list-style-type: none"> • California Strut • Achy Breaky Heart • 5, 6, 7, 8 	<ul style="list-style-type: none"> • Dance • Dance • Dance
Self-Management Standard: Applies classroom rules, procedures, and safe practices.	Are You Part of the Cast Cooperative Self-Check	<ul style="list-style-type: none"> • Medicine Ball Madness • Batting Practice • Mini-Hockey 	<ul style="list-style-type: none"> • Group Fitness • Softball • Hockey
Self-Management Standard: Shares space and equipment with others.	Cooperative All-Star Self Check	<ul style="list-style-type: none"> • Cooperative Countdown • Designated Driver • 4 Corners 	<ul style="list-style-type: none"> • Volleyball • Cooperatives • ASAP

SPARK Alignment with Georgia Physical Education Standards Grade 6 MS (2011 Version)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE 6.1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of activities.			
Performs complex movement patterns used in small-sided game situations.	Specific Unit: <ul style="list-style-type: none"> • Peer Coach • Self-Check • Teacher Rubric 	<ul style="list-style-type: none"> • Volley Tennis • Extreme Rally • 3-on-3 Basketball 	<ul style="list-style-type: none"> • Volleyball • Racquets and Paddles • Basketball
Performs specialized manipulative skills in an applied setting to include throwing and catching.	Specific Unit: <ul style="list-style-type: none"> • Peer Coach • Self-Check • Teacher Rubric 	<ul style="list-style-type: none"> • Under Pressure • Fly Out Throw Out • Modified Team Handball 	<ul style="list-style-type: none"> • Football • Softball • World Games
Performs advanced rhythm sequences that combine movement, complex concepts and skills.	Dance <ul style="list-style-type: none"> • Peer Coach • Self-Check • Teacher Rubric 	<ul style="list-style-type: none"> • Rev Up the Electric Slide • The Korobushka Jigsaw • The Norwegian Polka 	Dance
PE 6.2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.			
Identifies concepts that apply to the movement and sports skills being practiced.	Sample debrief question: <i>How do you apply rotation principles when performing a cartwheel? Throwing a disc?</i>	<ul style="list-style-type: none"> • Advanced Progressions • Shot Put • Disc Throwing Stations 	<ul style="list-style-type: none"> • Stunts and Tumbling • Track • Flying Disc

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Knows the difference between massed and distributed practice and the advantages of each.	Sample debrief question: <i>What is the difference between massed and distributed practice?</i> <i>Name some benefits of distributed practice over massed (fatigue not a factor, attention rate improved, easier to maintain motivation, etc.)</i>	<ul style="list-style-type: none"> • Sprint and Jump Circuit • Self-Guided Tour • Stability Ball and Medicine Ball Workout 	<ul style="list-style-type: none"> • Track • Stunts • Fitness
Describes basic strategies for offense and defense in small-sided game play.	Specific Unit: <ul style="list-style-type: none"> • Written Test • Teacher Rubric 	<ul style="list-style-type: none"> • Zone Defense • Zone and Player-to-Player Defenses • Defense 	<ul style="list-style-type: none"> • Hockey • Soccer • Football
Identifies steps correctly to perform a rhythmic pattern.	Dance: <ul style="list-style-type: none"> • Teacher Rubric • Written Test 	<ul style="list-style-type: none"> • Merengue Jigsaw • Swing Jigsaw (Lady's Turns, Gentleman's Turns) • Corazon Espinado Poco Loco 	Dance
PE 6.3: Participates regularly in physical activity.			

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Identifies opportunities in school and community to be physically active.	<ul style="list-style-type: none"> • Pedometer Log • Personally Fit Activity Challenge: In the Mood to Move 	<ul style="list-style-type: none"> • Personally Fit • SPARKfit 	SPARKfamily.org
Participates in a variety of activities that result in a physically active lifestyle.	<ul style="list-style-type: none"> • Heart Rate Monitor Log • <i>Create A Routine (Fitness Aerobic Capacity)</i> <i>Extension: Heart Rate Monitors</i> 	<ul style="list-style-type: none"> • Aerobic Capacity Circuit • Fitness in the Middle • Balancing Strength and Flexibility • Body Composition Circuit 	Fitness SPARKfit Personally Fit (SPARKfamily.org)
PE 6.4: Achieves and maintains a health-enhancing level of physical fitness			
Participates in criterion-referenced fitness assessments (e.g. Fitnessgram) with close teacher guidance and supervision and identifies ways to improve flexibility.	Fitness: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics 	<ul style="list-style-type: none"> • SPARKfit • Personally Fit 	SPARKfamily.org

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Identifies the basic principles of training to improve physical fitness.	Sample debrief question: <i>How would you use the principle of overload to safely improve your muscular strength?</i>	<ul style="list-style-type: none"> • Resistance Band Workout • Stability Ball and Medicine Ball Workout • Fitness in the Middle 	Fitness
Participates in activities designed to improve or maintain flexibility.	Fitness: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics 	<ul style="list-style-type: none"> • Balancing Strength and Flexibility Circuit • Introduction to Yoga • Introduction to Pilates • Combining Aerobic Capacity and Flexibility 	Fitness
PE 6.5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.			
Participates responsibly by following rules and making appropriate decisions.	Cooperatives: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics Coulda Shoulda Woulda (all units)	<ul style="list-style-type: none"> • Responsibility and Routines • Final Cooperative Adventure Race • Karrimor International Mountain Marathon 	<ul style="list-style-type: none"> • The First 5 Lessons • Cooperatives • Cooperatives

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Identifies and demonstrates safe practices in the physical education setting.	Cooperatives Performance Rubric	<ul style="list-style-type: none"> • Partner Stunts • Advanced Progressions • Stability Ball and Medicine Ball Workout 	<ul style="list-style-type: none"> • Stunts and Tumbling • Stunts and Tumbling • Fitness
Identifies the importance of etiquette in physical activity.	Cooperatives: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics Coulda Shoulda Woulda (all units)	<ul style="list-style-type: none"> • Respect and Roll-Taking • Acceptance and Super Grouping • Swing Etiquette and Basics 	<ul style="list-style-type: none"> • The First 5 Lessons • The First 5 Lessons • Dance
PE 6.6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.			
Identifies the importance of etiquette in physical activity.	Cooperatives: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics Coulda Shoulda Woulda (all units)	<ul style="list-style-type: none"> • Respect and Roll-Taking • Acceptance and Super Grouping • Swing Etiquette and Basics 	<ul style="list-style-type: none"> • The First 5 Lessons • The First 5 Lessons • Dance
Analyzes the relationship between inactivity and cancer.	Cancer not specifically addressed in SPARK curriculum		

SPARK Alignment with Georgia Physical Education Standards Grade 7 MS (2011 Version)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE 7.1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of activities.			
Performs specialized manipulative skills in an applied setting to include striking and kicking.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Self-Check • Peer Coach 	<ul style="list-style-type: none"> • Singles/Doubles Game Play • Chip and Putt Course • Dribble Keep Away 	<ul style="list-style-type: none"> • Racquets and Paddles • Golf • Soccer
Creates rhythm sequences that combine complex movement concepts and skills.	Dance: <ul style="list-style-type: none"> • Teacher Rubric • Self Check • Peer Coach 	<ul style="list-style-type: none"> • La Bomba Poco Loco • Rev up the Bomba Poco Loco • Merengue Sweetheart 	Dance
Performs a movement sequence in a physical activity or game.	Stunts and Tumbling, Dance, Jump Rope Teacher Rubrics	<ul style="list-style-type: none"> • Creating Combinations • Stunts and Tumbling Buffet • Create a Hip Hop Routine • Create your own Merengue Move • Create a Routine 	<ul style="list-style-type: none"> • Stunts and Tumbling • Stunts and Tumbling • Dance • Dance • Jump Rope
PE 7.2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.			

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Explores basic physics concepts such as action-reaction, trajectory, levers, and linear velocity that are important in sports activities.	Sample debrief question: <i>How do body rotation, opposition, weight transfer and follow-through affect a thrown ball?</i>	<ul style="list-style-type: none"> • Passing and Receiving • Shot Put • Distance and Accuracy 	<ul style="list-style-type: none"> • Football • Track • Flying Disc
Identifies and predicts the open person concept in team sports activities.	Specific Unit Written Tests	<ul style="list-style-type: none"> • Dribbling to Open Space • Keep Away (3-on-1) • Keep Away (2-on-1) 	<ul style="list-style-type: none"> • Basketball • Soccer • Hockey
Describes and demonstrates the difference between person to person and zone defenses in invasion games.	Specific Unit Written Tests	<ul style="list-style-type: none"> • Zone and Player-to-Player Defenses • Defense • Zone and Person Defense • Zone and Player-to-Player Defenses • Zone Defense 	<ul style="list-style-type: none"> • Basketball • Football • Flying Disc • Soccer • Hockey
PE 7.3: Participates regularly in physical activity.			

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Accumulates recommended amount of physical activity daily in and outside of the physical education setting on a regular basis.	<ul style="list-style-type: none"> • Heart Rate Monitor Log • <i>Create A Routine (Fitness Aerobic Capacity)</i> <i>Extension: Heart Rate Monitors</i> 	<ul style="list-style-type: none"> • Aerobic Capacity Circuit • Fitness in the Middle • Balancing Strength and Flexibility • Body Composition Circuit 	Fitness SPARKfit Personally Fit (SPARKfamily.org)
Identifies places in the community where the activities and sports learned in class can be played and enjoyed.	<ul style="list-style-type: none"> • Pedometer Log • Personally Fit Activity Challenge: In the Mood to Move 	<ul style="list-style-type: none"> • Personally Fit • SPARKfit 	SPARKfamily.org
PE 7.4: Achieves and maintains a health-enhancing level of physical fitness			
Uses results from a criterion-referenced fitness assessment (e.g. Fitnessgram) to monitor improvement.	Fitness: <ul style="list-style-type: none"> • MS Unit Written Tests • Teacher Rubrics 	<ul style="list-style-type: none"> • SPARKfit • Personally Fit 	(SPARKfamily.org)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
With teacher assistance, student develops a plan for improving cardio- respiratory endurance.	Personally Fit Activity Challenge: In the Mood to Move	<ul style="list-style-type: none"> • Gotta Have Heart • Aerobic Capacity Circuit • Heart Rate Highway • Daytona 2000 • Create a Routine (Aerobic Capacity) 	Fitness
Assesses physiological indicators of exercise during and after physical activity designed to improve or maintain cardiorespiratory endurance.	<i>Create A Routine (Fitness Aerobic Capacity) Extension: Heart Rate Monitors</i>	<ul style="list-style-type: none"> • Gotta Have Heart • Aerobic Capacity Circuit • Heart Rate Highway • Daytona 2000 • Create a Routine (Aerobic Capacity) 	Fitness
PE 7.5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.			
Demonstrates cooperation with peers of different gender, race, ethnicity, and/or ability in a physical activity setting.	Cooperatives: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics Coulda Shoulda Woulda (all units)	<ul style="list-style-type: none"> • Adventure Racing 101 • Poker Adventure Race • Final Cooperative Adventure Race • Team Events 	<ul style="list-style-type: none"> • Cooperatives • Cooperatives • Cooperatives • Various Units

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Remains on task without close supervision.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Self-Check 	<ul style="list-style-type: none"> • Self-Guided Tour • Disc Throwing Stations • Individual Trick Circuit 	<ul style="list-style-type: none"> • Stunts and Tumbling • Flying Disc • Jump Rope
PE 7.6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.			
Participates in health enhancing activities for personal challenge.	Personally Fit Activity Challenge: In the Mood to Move	<ul style="list-style-type: none"> • Gotta Have Heart • Aerobic Capacity Circuit • Heart Rate Highway • Basic Exercise Techniques • Fitness in the Middle • Resistance Band Workout • Stability Ball and Medicine Ball Workout • Range of Motion Circuit • Balancing Strength and Flexibility Circuit • Introduction to Yoga 	Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		<ul style="list-style-type: none"> • Introduction to Pilates • Combining Aerobic Capacity and Flexibility • Body Composition Circuit • Body Composition BINGO • Build a Pyramid • Nutrition Team Challenge • Fruit Smoothie 	
Willingly tries new activities.	Cooperatives: <ul style="list-style-type: none"> • Teacher Rubric 	<ul style="list-style-type: none"> • Adventure Racing 101 • Cross the Pond • Log Jam 	Cooperatives

SPARK Alignment with Georgia Physical Education Standards Grade 8 MS (2011 Version)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE 8.1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of activities.			
Performs specialized manipulative skills in an applied setting to include dribbling and passing.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Self-Check • Peer Coach 	<ul style="list-style-type: none"> • Pass or Dribble? • Passing Drills • Dribble Keep Away 	<ul style="list-style-type: none"> • Basketball • Hockey • Soccer
Performs movement skills in complex activity settings.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Self-Check • Peer Coach 	<ul style="list-style-type: none"> • Quick-Play Mini-Football • Sepak Takraw • Disc Golf 	<ul style="list-style-type: none"> • Football • World Games • Flying Disc
Demonstrates use of tactics in small-sided games.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Self-Check • Peer Coach 	<ul style="list-style-type: none"> • Mini-Soccer • Mini-Hockey • 3-on-3 Basketball 	<ul style="list-style-type: none"> • Soccer • Hockey • Basketball
PE 8.2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.			
Identifies movement and strategies necessary for skilled physical performance.	Specific Unit: <ul style="list-style-type: none"> • Self-Check • Performance Rubrics • Peer Coaching • Written Tests 	<ul style="list-style-type: none"> • Target Golf • Bullseye and Long Shot • Singles/Doubles Game Play 	<ul style="list-style-type: none"> • Golf • Soccer • Handball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Identifies key critical elements of complex motor skills.	Specific Unit: <ul style="list-style-type: none"> Self-Check Peer Coaching 	<ul style="list-style-type: none"> Advanced Progressions Serving Challenges Advanced Shots 	<ul style="list-style-type: none"> Stunts and Tumbling Volleyball Handball
Analyzes an athlete's performance of a sports skill and provide suggestions for improving the performance.	Specific Unit: <ul style="list-style-type: none"> Peer Coaching 	<ul style="list-style-type: none"> Swing Jigsaw (Lady's Turns, Gentleman's Turns) Stunts and Tumbling Buffet Target Ball 	<ul style="list-style-type: none"> Dance Stunts and Tumbling Racquets and Paddles
Identifies and applies principles of practice and conditioning to enhance performance.	Sample debrief question: <i>How do you apply rotation principles when performing a cartwheel? Throwing a disc?</i>	<ul style="list-style-type: none"> Advanced Progressions Shot Put Disc Throwing Stations 	<ul style="list-style-type: none"> Stunts and Tumbling Track Flying Disc
Applies appropriate tactics and procedures to various movement forms.	Specific Unit: <ul style="list-style-type: none"> Teacher Rubric 	<ul style="list-style-type: none"> Tee Ball Derby Dribble Keep Away Pass or Dribble? 	<ul style="list-style-type: none"> Softball Soccer Basketball
PE 8.3: Participates regularly in physical activity.			
Participates daily for 60 minutes in physical activity of their choosing.	<ul style="list-style-type: none"> Pedometer Log Personally Fit Activity Challenge: In the Mood to 	<ul style="list-style-type: none"> Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway 	Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	Move	<ul style="list-style-type: none"> • Basic Exercise Techniques • Fitness in the Middle • Resistance Band Workout • Stability Ball and Medicine Ball Workout • Range of Motion Circuit • Balancing Strength and Flexibility Circuit • Introduction to Yoga • Introduction to Pilates • Combining Aerobic Capacity and Flexibility • Body Composition Circuit • 	
Identifies ways to increase levels of physical activity in daily routines.	Sample debrief question: <i>What are some things you can do to increase</i>	<ul style="list-style-type: none"> • SPARKfit • Personally Fit 	SPARKfamily.org

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	<i>the amount of physical activity you get in your every-day routines?</i>		
PE 8.4: Achieves and maintains a health-enhancing level of physical fitness			
Interprets results of criterion-referenced fitness assessments and develops a plan for reaching fitness goals.	Fitness: <ul style="list-style-type: none"> • Peer Coach • Self Check • Teacher Rubrics 	<ul style="list-style-type: none"> • SPARKfit • Personally Fit 	SPARKfamily.org
Applies basic principles of training to design and implement a program for maintaining or improving health-related muscular strength.	Sample debrief question: <i>How can you safely apply the principle of overload to your weight training routine?</i>	<ul style="list-style-type: none"> • Basic Exercise Techniques • Resistance Band Workout • Stability Ball and Medicine Ball Workout 	Fitness
Participates in muscular endurance activities for a sustained period of time.	Personally Fit Activity Challenge: In the Mood to Move	<ul style="list-style-type: none"> • Basic Exercise Techniques • Resistance Band Workout • Stability Ball and Medicine Ball Workout 	Fitness
PE 8.5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.			
Demonstrates the ability to resolve conflicts in a physical activity setting.	Cooperatives: <ul style="list-style-type: none"> • MS Unit Written Tests • Peer Coach 	<ul style="list-style-type: none"> • Radioactive River • Karrimor International Mountain 	Cooperatives

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	<ul style="list-style-type: none"> • Self Check • Teacher Rubrics Coulda Shoulda Woulda (all units)	Marathon <ul style="list-style-type: none"> • Final Cooperative Adventure Race 	
Assumes leadership roles to facilitate class management.	<ul style="list-style-type: none"> • Cooperatives Self-Check • Cooperatives Performance Rubric 	<ul style="list-style-type: none"> • Responsibility and Routines • Respect and Roll-Taking 	The First 5 Lessons
PE 8.6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.			
Recognizes the role of sport, games, and dance in modern culture.	World Games Written Test	<ul style="list-style-type: none"> • Merengue Mixer! • Event: Let the Games Begin! • Sepak Takraw 	<ul style="list-style-type: none"> • Dance • Track and Field • World Games
Analyze the relationship between inactivity and obesity and diabetes type II.	Sample debrief question: <i>How does diet and exercise affect your weight?</i>	<ul style="list-style-type: none"> • Body Composition Circuit • Body Composition BINGO • Build a Pyramid • Nutrition Team Challenge • Fruit Smoothie 	Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Appreciates the aesthetic performance of self and others.	Sample debrief question: <i>What makes a performance visually appealing? How would changing the speed (direction, level, etc.) affect the way your routine looks?</i>	<ul style="list-style-type: none"> • Create a Hip Hop Routine • Create a Routine • Create a Routine 	<ul style="list-style-type: none"> • Dance • Stunts and Tumbling • Jump Rope

SPARK Alignment with Georgia Physical Education Standards High School (2011 Version)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PEHS 1: Demonstrates competency in motor skills and movement patterns needed to perform a variety of activities.			
Demonstrates competence while performing skills in a variety of settings or activities including sport, rhythms, and other lifetime and recreational activities.	Specific Unit: <ul style="list-style-type: none"> • Peer Coach • Self-Check • Teacher Rubric 	<ul style="list-style-type: none"> • Star Quest • Basic Training: FUNctional Fitness Jigsaw • Waltzing Royalty Jigsaw 	<ul style="list-style-type: none"> • Cooperatives: Orienteering • Strength Training • Dance
Performs skills, which at a level of competency, contributes to health related fitness.	Specific Unit: <ul style="list-style-type: none"> • Peer Coach • Self-Check • Teacher Rubric 	<ul style="list-style-type: none"> • HIIT Basic Training • On-the-Move • Battle Zone 	<ul style="list-style-type: none"> • Group Fitness • Soccer • Flying Disc: Ultimate
PEHS 2: Demonstrates understanding of movement concepts, principles, strategies, and tactics as they apply to the learning and performance of physical activities.			
Integrates a variety of strategies, tactics, concepts, and skills during sports and activities.	Specific Unit: <ul style="list-style-type: none"> • Teacher Rubric • Fun-day-mentals Jigsaw Notes 	<ul style="list-style-type: none"> • National Arbor Day • Stack Up • Volley-Call 1 	<ul style="list-style-type: none"> • Football • Flying Disc: Ultimate • Volleyball
Creates a sequence of movements (dance, gymnastics, sports, etc.) that transition and flow smoothly from one to the next.	Create Your Own Routine Card	<ul style="list-style-type: none"> • iFreestyle Aerobics • iCardio Kickboxing • Create a Hip Hop Routine 	<ul style="list-style-type: none"> • Group Fitness • Group Fitness • Dance

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Evaluates skills needed for sports, outdoor, rhythm, and lifetime leisure activities.	Specific Unit: <ul style="list-style-type: none"> • Self-Check • Fun-day-mentals Jigsaw Notes 	Fun-day-mentals Jigsaw	<ul style="list-style-type: none"> • Volleyball • Flying Disc: Ultimate • Badminton
PEHS 3: Participates regularly in physical activity.			
Utilizes effective time management skills to incorporate opportunities for physical activity outside of physical education class.	<ul style="list-style-type: none"> • Personally Fit Activity Challenge: In the Mood to Move • Heart Rate Monitor Logs • Pedometer Logs • Personal Fitness Program Development 	Personal Fitness Program Development	<ul style="list-style-type: none"> • Strength Training • Group Fitness • Wellness Walking
Participates in school or community-based physical activities with little or no cost.	Personally Fit Activity Challenge: In the Mood to Move	<ul style="list-style-type: none"> • Create Your Own ST Program • Personal Fitness Program Development • Wellness Walking Personal Best 	<ul style="list-style-type: none"> • Strength Training • Group Fitness • Wellness Walking
PEHS 4: Achieves and maintains a health-enhancing level of physical fitness			

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
<p>Implements a comprehensive fitness plan and adjusts various components of fitness necessary to maintain a healthy level of fitness throughout life.</p>	<ul style="list-style-type: none"> • Personally Fit • SPARKfit • Fitness Unit Written Test • Sample debrief question: <i>What are some activities that are effective in improving each of the health-related physical fitness components?</i> 	<ul style="list-style-type: none"> • Create Your Own ST Program • Personal Fitness Program Development • Personally Fit • SPARKfit 	<ul style="list-style-type: none"> • Strength Training • Group Fitness • SPARKfamily.org
<p>Maintains or improves fitness level by using the results of the national fitness assessment to guide changes in a personal program of physical activity.</p>	<p>Fitness Personal Best Assessment</p>	<ul style="list-style-type: none"> • Create Your Own ST Program • Personal Fitness Program Development • Personally Fit • SPARKfit 	<ul style="list-style-type: none"> • Strength Training • Group Fitness • SPARKfamily.org
<p>Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.</p>	<ul style="list-style-type: none"> • <i>Create A Routine (Fitness Aerobic Capacity)</i> <i>Extension: Heart Rate Monitors</i> • Heart Rate Monitor Logs 	<ul style="list-style-type: none"> • Aerobics Basic Training • Basic Training: FUNctional Fitness Jigsaw • Walking Circuits 	<ul style="list-style-type: none"> • Group Fitness • Strength Training • Wellness Walking

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	<ul style="list-style-type: none"> • Pedometer Logs 		
Analyzes the relationship between physical activity and longevity.	Fitness Personal Best Assessment	<ul style="list-style-type: none"> • Personal Fitness Program Development • Personally Fit • SPARKfit 	<ul style="list-style-type: none"> • Group Fitness • SPARKfamily.org
Evaluates the relationship of exercise (fitness) and nutrition.	Fitness Personal Best Assessment	<ul style="list-style-type: none"> • Body Composition Circuit • Body Composition BINGO • Build a Pyramid • Nutrition Team Challenge • Fruit Smoothie 	Fitness
Develops fitness goals that are gender, age, and skill appropriate.	Fitness Personal Best Assessment	<ul style="list-style-type: none"> • Personal Fitness Program Development • Personally Fit • SPARKfit 	<ul style="list-style-type: none"> • Group Fitness • SPARKfamily.org
PEHS 5: Exhibits responsible personal and social behavior that respects self and others in physical activity settings.			
Displays the ability to design rules, procedures, and routines appropriate for the group.	<i>Create a Game Task Card</i>	<ul style="list-style-type: none"> • Event: The Crackerjack Classic (Option 1: Create & Play Your Own Game) • Create a Routine 	<ul style="list-style-type: none"> • Softball • Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		(Aerobic Capacity) <ul style="list-style-type: none"> • Create a Routine 	<ul style="list-style-type: none"> • Jump Rope
Exhibits the ability to decipher between ethical and unethical behavior.	Coulda Shoulda Woulda (all units)	<ul style="list-style-type: none"> • Adventure Race 101 • Game Day 101 	SPARK HS PE 101
Demonstrates the ability to apply the rules and etiquette of various physical activities regardless of societal or cultural differences.	<ul style="list-style-type: none"> • Character Matters Assessments • Coulda, Shoulda, Woulda Character Ed Journaling Pages 	<ul style="list-style-type: none"> • SPARK Event 101 • Battle Zone • Game Day 101 	<ul style="list-style-type: none"> • SPARK HS PE 101 • Flying Disc: Ultimate • SPARK HS PE 101
Applies safe practices in the physical education setting.	Strength in Numbers Challenge (SFI-ST Certification)	<ul style="list-style-type: none"> • Strength Training Adventure Race • Event: Strength in Numbers 	Strength Training
PEHS 6: Values physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.			
Explain(s) why participation in activities is enjoyable and desirable either alone or in a group.	Create Your Own Strength Training Program Think About...	<ul style="list-style-type: none"> • Event: Strength in Numbers • Score More! • Walk-Jog-Run 	<ul style="list-style-type: none"> • Strength Training • Cooperatives: Orienteering • Wellness Walking

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.	Create Your Own Freestyle Aerobics Routine Card	<ul style="list-style-type: none"> • SPARK Fitness Instructor Certification/ Studio Showdown • Create a Hip Hop Routine • iFreestyle Aerobics 	<ul style="list-style-type: none"> • Group Fitness • Dance • Group Fitness