SPARK Alignment with Hawaii Physical Education Standards K-2

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
1. Students demonstrate successful level.	movement forms at a b	pasic level and some move	ement forms at a mastery
Demonstrate various locomotor (e.g., walking, running, leaping, sliding, twisting, balancing, pushing galloping, skipping), non-locomotor (e.g., pulling), and manipulative (e.g., throwing, catching, striking, kicking) skills.	Building a Foundation Rubric	 Locomotor Skills, Levels, and Directions Body Management and Balance Manipulatives Circuit 	 Building a Foundation Building a Foundation Manipulatives
Demonstrate transitions between motor skills (e.g., running into a jump, dance, gymnastics).	Balance, Stunts, and Tumbling Rubric	Stunts Add-OnHurdling PracticeTarantella	 Balance, Stunts, and Tumbling Jumping Dance
Demonstrate control in balancing activities.	Balance, Stunts, and Tumbling Rubric	 Static Balances Body Management and Balance Toys Alive! 	 Balance, Stunts, and Tumbling Building a Foundation ASAP

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
2. Students apply movement conc	epts and principles to t	he learning and developm	nent of motor skills.
Observe and use conventions of personal and common space while moving (e.g., traveling in an open space without bumping into others).	Building a Foundation Rubric	 Orientation and Personal Space General Space and Creative Moves Dead Bugs 	 Building a Foundation Building a Foundation ASAP
Demonstrate critical features of movement skills (e.g., throwing a ball while stepping in opposition).	Catching and Throwing Rubric	 Overhand Throw for Distance Kicking for Accuracy Dribbling, Volleying, and Striking Circuit 	 Catching and Throwing Kicking and Trapping Dribbling, Volleying, and Striking

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
3. Students exhibit a physically act	ive lifestyle.		
Participate in regularly scheduled physical activities.	Games Rubric	 Squirrels in the Trees Switcheroo! Shoot and Score 	GamesRecess ActivitiesRecess Activities
Practice the components of health-related physical fitness (e.g., flexibility, muscular strength and endurance, and cardiorespiratory endurance).	Building a Foundation Rubric	 Fitness Introduction Flexibility Parachute Fitness 	 Building a Foundation Building a Foundation Parachute

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
4. Students demonstrate ways to a List the physiological indicators that identify moderate to vigorous physical activities during participation (e.g., perspiration, increased heart rate and breathing).	Debrief/Fitness Introduction Wellness Integration	 Individual Rope Jumping I and II Fitness Introduction Chasing and Fleeing 	 Jumping Building a Foundation Building a Foundation

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
5. Students demonstrate responsib	le personal and social b	pehavior in physical activit	ty settings.
Follow simple directions during physical activities with few reminders.	Games Rubric	 Catch a Tail Kicking and Trapping Circuit Stunts Circuit 	 Games Kicking and Trapping Balance, Stunts, and Tumbling
Work with others to complete tasks during physical activity.	Games Rubric	Houdini HoopsFrog CrossingOxygen Boogie	GamesGamesGames
Demonstrate respect for individuals, property, and equipment with few reminders.	Parachute Rubric	Capture the OrbLong RopeTurning in PairsFrog Crossing	ParachuteJumpingGames

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
6. Students demonstrate understar	nding and respect for di	fferences among people i	n physical activity settings.
Demonstrate the ability to play with others regardless of differences (e.g., gender, ethnicity, disabilities).	Parachute Rubric	Fly in the WebSPUDHoudini Hoops	ParachuteRecess ActivitiesGames

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
7. Students understand that phexpression, and social interaction	•	es opportunities for enj	oyment, challenge, self-
Demonstrate the ability to try new skills and games for challenge.	Dribbling, Volleying, and Striking Rubric	 Volleying and Striking Introduction Scoops and Balls Introduction Hurdling Practice 	 Dribbling, Volleying, Striking Catching and Throwing Jumping
Demonstrate improvement in a movement skill for increased enjoyment (e.g., run faster, balance on one foot longer, throw farther).	Kicking and Trapping Rubric	 Kicking for Accuracy Overhand Throw for Distance Jump for Distance 	 Kicking and Trapping Catching and Throwing Jumping

SPARK Alignment with Hawaii Physical Education Standards 3-5

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
1. Students demonstrate successful level.	movement forms at a b	pasic level and some move	ement forms at a mastery
Demonstrate basic movement forms and mastery of some movement forms in a variety of sports, games, dance and exercises (e.g., tennis—successful in serving and backhand, mastery in forehand).	Softball Self-Check	 Look, Learn and Leave Ground Ball Mania Introduction to Forearm Pass 	Stunts and TumblingSoftballVolleyball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
2. Students apply movement conc	epts and principles to tl	he learning and developm	nent of motor skills.
Refine level of complexity of movement skills based on selfassessment.	Hockey Self-Check	Batting PracticeBall-Control DrillsDribbling Drills	SoftballSoccerHockey
Self-assess personal movement skills in realistic physical activity settings, and use goal setting to improve performance.	Dance Self-Check	 California Strut Achy Breaky Heart 5, 6, 7, 8 	DanceDanceDance

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
3. Students exhibit a physically act	ive lifestyle.		
Review and investigate a variety of physical activities to independently maintain an active lifestyle.	Fitness Challenges Performance Rubric	 Solo Aerobic Fitness Figure 8 Walk/Jog Moving Around the Track 	Fitness ChallengesWalk/Jog/RunMap Challenges
Evaluate personal performance on health-related fitness (e.g., flexibility, muscular strength and endurance, and cardiorespiratory endurance to improve physical fitness).	Personal Best Log	 Mixed Fitness Grid Fitness Grab Bag Fitness in the Middle 	Fitness CircuitsFitness ChallengesGroup Fitness

iggested sessments	Sample SPARK Activities	Corresponding SPARK Unit
I Best Log	 Body Composition Circuit Muscular Strength and Endurance Circuit Fun and Flexibility with a Friend 	 Fitness Circuits Fitness Circuits Fitness Challenges Fitness Circuits
	nd maintain a h	Activities I Best Log Body Composition Circuit Muscular Strength and Endurance Circuit Fun and Flexibility with a

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
5. Students demonstrate responsib	ole personal and social b	pehavior in physical activit	ry settings.
Follow multiple directions during physical activity with few or no reminders.	Hockey Self-Check	Mini-HockeyQuick-Play Mini- FootballMini-Basketball	HockeyFootballBasketball
Participate with partner or a small group in cooperative physical activities.	Cooperative All-Star Self Check	Cooperative CountdownVIP TagDesignated Driver	VolleyballChasing and FleeingCooperatives
Demonstrate fair play (e.g., responsible and safe play, respect for individuals, property, equipments with few reminders).	Basketball Performance Rubric	Mini-BasketballUnder PressureKeep Away (3 on 1)	BasketballFootballFlying Disc

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
6. Students demonstrate understar	nding and respect for di	fferences among people in	n physical activity settings.
Demonstrate an understanding for the differences among people (e.g., gender, ethnicity, disabilities) in physical activities.	Movement Bands Performance Rubric	Add-OnMirror, MirrorMeet Me in the Middle	Movement BandsJump RopeASAP

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
7. Students understand that ph expression, and social interacti		es opportunities for enj	oyment, challenge, self-
Participate in physical activities as means for self-expression and enjoyment (e.g., creative movement, non-competitive games).	Are You Part of the Cast Cooperative Self- Check	 Fun and Flexibility with a Friend Partner Walk/Jog and Talk Bumping Buddies 	Fitness ChallengesWalk/Jog/RunVolleyball

SPARK Alignment with Hawaii Physical Education Standards 6-8

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
1. Students demonstrate successful level.	movement forms at a b	pasic level and some move	ement forms at a mastery
Demonstrate basic movement forms in a variety of modified sports, games, dance, and exercises (e.g., running, jumping and skipping to the rhythm of music).	5 Person Hit and Run Softball Assessment (Extra Extra)	Shot on GoalHurdle PracticeAwesome Add- On	HockeyTrack and FieldAerobic Games

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
2. Students apply movement conc Analyze and evaluate movement skills in realistic physical activity setting, and use feedback to improve those skills.	Basketball Skills Test (Extra Extra)	 Modified Full- Court Games Frisbee Speedball Circle Bump and Set 	 Basketball Frisbee Volleyball

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
3. Students exhibit a physically act	ive lifestyle.		
List and investigate a variety of physical activities for personal interest in and out of the physical education class.	Personal Best Log	Power Walk and	 Power Walk and
	(Extra Extra)	Jog Run USA Run California	Jog Run USA Run California
Apply the components of health-related physical fitness (e.g., flexibility, muscular strength and endurance, and cardiorespiratory endurance) to improve personal fitness.	Personal Best Log (Extra Extra)	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog 	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
4. Students demonstrate ways to a	achieve and maintain a	health-enhancing level of	physical fitness.
Set a goal and work towards improvement on a school-designed health-related fitness assessment (e.g., FitnessGram, Physical Best, skill tests determined by the school).	Personal Best Log (Extra Extra)	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog 	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog
Identify personal fitness goals.	Personal Best Log (Extra Extra)	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog 	 Fun and Fitness Circuit Obstacle Courses Power Walk and Jog

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
5. Students demonstrate responsib	le personal and social b	pehavior in physical activit	ry settings.
Work with others to achieve group goals in competitive and cooperative activities.	Basketball Trick Skills Test (Extra Extra)	 3 Catch with Shot Group Passing Challenges 3-Catch Lead Up 	BasketballField GamesFrisbee
Identify causes and potential solutions to conflict during physical fitness activities.	Basketball Skills Test (Extra Extra)	 Modified Full- Court Games Frisbee Speedball Circle Bump and Set 	BasketballFrisbeeVolleyball
Demonstrate fair play (e.g., responsible and safe play, respect for individuals, property, equipment with no reminders).	Skill Checklist: Volleyball Underhand Serve (Extra Extra)	SwingFace-OffKeep It Up, Run Around	GolfHockeyVolleyball

Standard 6. Students demonstrate understar	Suggested Assessments ading and respect for di	Sample SPARK Activities fferences among people in	Corresponding SPARK Unit n physical activity settings.
Demonstrate respect for differences (e.g., gender, ethnicity, disability) among people, and physical activities of a variety of national, cultural, and ethnic origins (e.g., Hawaiian games: 'uku maika, pe 'epe 'e kua) and physical activities (hula, surfing).	Dance Assessment (Extra Extra)	 Straddleball Red River Valley Ultimate Frisbee 	Cooperative GamesDanceFrisbee

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
7. Students understand that ph expression, and social interaction		es opportunities for enj	oyment, challenge, self-
Describe how physical activities promote positive social interactions (e.g., sense of team play).	Pair Share (Lesson Closure, Extra Extra)	Houdini HoopsBodyguardsDouble DutchJumping	Cooperative GamesCooperative GamesJump Rope
Explain how physical activities provide opportunities for self-expression and enjoyment (e.g., dance, dribbling a basketball).	Pair Share (Lesson Closure, Extra Extra)	 Shot on Goal Hurdle Practice Awesome Add- On 	HockeyTrack and FieldAerobic Games

SPARK Alignment with Hawaii Physical Education Standards 9-12

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
1. Students demonstrate successful level.	movement forms at a b	pasic level and some move	ement forms at a mastery
Demonstrate basic movement forms and mastery of some forms in a variety of sports, games, dance and exercises (e.g., tennis—successful in serving and backhand, mastery in forehand).	5-Person Hit and Run Softball Assessment	 Return Service to Target 5-Person Hit and Run Softball Forehand and Backhand Techniques 	VolleyballSoftballRacquetball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
2. Students apply movement conc	epts and principles to t	he learning and developm	nent of motor skills.
Refine level of complexity of movement skills based on self-assessment.	Choreography Project	Jump RopeLine DanceTinikling/JumpBands	Jump RopeLine DanceTinikling/JumpBands
Self assess personal movement skills in realistic physical activity settings, and use goal setting to improve performance.	Racquetball Skills Check-Off	 Return Service to Target Skill Builder Forehand and Backhand Techniques 	VolleyballBasketballRacquetball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
3. Students exhibit a physically act	ive lifestyle.		
Review and investigate a variety of physical activities to independently maintain an active lifestyle.	Weight Room and Fitness Lab Safety Test	 Power Stretching/Yoga Pilates Personal Fitness Program 	 Power Stretching/Yoga Pilates Personal Fitness Program
Evaluate personal performance on health-related fitness (e.g., flexibility, muscular strength and endurance, and cardiorespiratory endurance) to improve physical fitness.	Personal Fitness Program Evaluation	 Power Stretching/Yoga Pilates Personal Fitness Program 	 Power Stretching/Yoga Pilates Personal Fitness Program

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
4. Students demonstrate ways to a	achieve and maintain a	health-enhancing level of	physical fitness.
Set a goal and work towards improvement on a school designed health-related fitness assessment (e.g., FitnessGram, Physical Best, skill tests determined by the school).	Personal Fitness Program Evaluation	 Power Stretching/Yoga Pilates Personal Fitness Program 	 Power Stretching/Yoga Pilates Personal Fitness Program
Demonstrate ways to improve personal fitness goals.	Personal Fitness Program Evaluation	 Power Stretching/Yoga Pilates Personal Fitness Program 	 Power Stretching/Yoga Pilates Personal Fitness Program

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
5. Students demonstrate responsib	le personal and social b	ehavior in physical activit	ty settings.
Practice leadership and follower roles to achieve individual and group goals.	Teambuilding Response Journal	 Hula Hoop Pass 2 Group Human Ladder Minefield 	 Cooperatives/Team building Cooperatives/Team building Cooperatives/Team building
Evaluate responsible and safe personal behavior during physical activity settings.	Weight Room and Fitness Lab Safety Test	 Yoga/Power Stretching Personal Fitness Program Pass and Follow 	 Yoga/Power Stretching Personal Fitness Program Volleyball
Advocate fair play (e.g., responsible and safe play, respect for individuals, property, equipment).	Teambuilding Response Journal	Two by Four ShuffleSpider's WebWarp Speed	 Cooperatives/Team building Cooperatives/Team building Cooperatives/Team building

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
Advocate for the respect of differences (e.g., gender, ethnicity, disability) among people and activities of a variety of national, cultural, and ethnic origins.	Dance Assessment	• 5, 6, 7, 8 • Pilates/Yoga • Troika	 Dance Pilates/Yoga Dance

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
7. Students understand that phexpression, and social interaction		es opportunities for enj	oyment, challenge, self-
Evaluate how physical activities promote opportunities for positive social interaction.	Teambuilding Response Journal	Everybody UpGordian KnotTrolleys	 Cooperatives/Team building Cooperatives/Team building Cooperatives/Team building
Justify positive benefits that result from participation in physical activities.	Teambuilding Response Journal	WordlesElectric FenceAll-Aboard	 Cooperatives/Team building Cooperatives/Team building Cooperatives/Team building building

SPARK Alignment with Hawaii Physical Education Standards (MS Version 2011)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Standard 1: MOVEMENT FORMS: UPE.6-8.1.1 Use mature (proper) movement forms appropriately in the context of modified games or activities, such as sports, dance, exercise, and gymnastics	Specific Unit: Peer Coach Self-Check Teacher Rubric	 Volley Tennis Volley Tennis Swing Jigsaw (Lady's Turns, Gentleman's Turns) Advanced Progressions 	 Variety of physical activities Volleyball Dance Stunts and Tumbling
PE.6-8.1.2. Use combinations of movement forms in the context of modified games or activities, such as sports, dance, exercise, and gymnastics.	Specific Unit: • Teacher Rubric	 Stunts and Tumbling Buffet Create a Hip Hop Routine Singles/Doubles Game Play 	Stunts and TumblingDanceHandball
Standard 2: COGNITIVE CONCEPTS to the	: Understand movement ne learning and performan	concepts, principles, strateg	ies, and tactics as they apply
PE.6-8.2.1 Identify strategies to improve performance of movement skills.	Specific Unit: Self-Check Performance Rubrics Peer Coaching Written Tests	 Target Golf Bullseye and Long Shot Target Ball 	GolfSoccerRacquets and Paddles

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE.6-8.2.2 Describe basic strategies for simple and modified activities.	Specific Unit: Self-Check Performance Rubrics Peer Coaching Written Tests	 Tee Ball Derby Dribble Keep	SoftballSoccerBasketball
PE.6-8.2.3 Apply rules and etiquette for safe participation in physical activities.	 Cooperatives Self-Check Cooperatives Performance Rubric 	 Responsibility and Routines Event: Let the Games Begin! Final Cooperative Adventure Race 	The First 5 LessonsTrack and FieldCooperatives
PE.6-8.3.1 Identify opportunities for physical activity outside of the physical education class.	Sample debrief question: What are some things you can do to increase the amount of physical activity you get in your every-day routines?	 spate regularly in physical ac sparkfit Personally Fit 	sPARKfamily.org
PE.6-8.3.2 Participate regularly in moderate to vigorous physical activities to meet personal goals.	 Pedometer Log Personally Fit Activity Challenge: In the Mood to Move 	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Basic Exercise 	Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		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	
PE.6-8.3.3 Explain the relationship between a healthy lifestyle and regular participation in physical activities. Standard 4: PHYSICAL FITNESS: Kinds Activities (Control of the Physical Fitness) (Control of th		SPARKfit Personally Fit (SPARKfamily.org)	ng lovel of physical fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE.6-8.4.1 Describe the principles of training and conditioning and how they affect the components of health-related fitness.	Sample debrief question: How can you safely apply the principle of overload to your weight training routine?	 Basic Exercise Techniques Resistance Band Workout Stability Ball and Medicine Ball Workout 	Fitness
PE.6-8.4.2 Set goals for improving the components of personal health-related physical fitness.		SPARKfit Personally Fit (SPARKfamily.org)	

SPARK Alignment with Hawaii Physical Education Standards Grades 9-12 (HS Version 2011)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Standard 1: MOVEMENT FORMS: U	se motor skills and move	ment patterns to perform a	variety of physical activities
PE.9-12.1.1 Use combinations of specialized movement forms in a variety of activities, such as net and invasion games, field and target games, aquatics, dance, exercise, and gymnastics.	Specific Unit: • Performance Rubric • Personal Best Assessment	 Wicket Busters Stack Out iCardio Kickboxing Win the Point Create a Hip Hop Routine 	 World Games: Cricket Flying Disc: Ultimate Group Fitness Badminton Dance
Standard 2: COGNITIVE CONCEPTS			ies, and tactics as they apply
	ne learning and performan	nce of physical activities	
PE.9-12.2.1 Apply concepts, principles, tactics, and strategies to acquire, assess, and improve movement skills.	 Specific Unit: Written Test Performance Rubric Personal Best Assessment 	 Serve, Then Defend Battle Zone Pump Up the Base 	VolleyballFlying Disc: UltimateSoftball
PE.9-12.2.2 Evaluate tactics and strategies for modified and traditional activities.	Specific Unit: Written Test Performance Rubric Personal Best Assessment	 Event: March Madness The Navigational Invitational Event: Ultimate Masters 	 Basketball Cooperatives: Orienteering Flying Disc: Ultimate

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE.9-12.2.3 Assess the importance of rules and procedures for safe and fair play during physical activities.	 Character Matters Assessments Coulda, Shoulda, Woulda Character Ed Journaling Pages 	 Not So Routine! Adventure Race 101 Game Day 101 	SPARK HS PE 101
Standard 3: A	C	pate regularly in physical ac	tivity
PE.9-12.3.1 Participate in a variety of physical activities of personal interest to maintain an active lifestyle.	 Personal Fitness Program Development Heart Rate Monitor Logs Pedometer Logs 	 Aerobics Basic Training Basic Training: FUNctional Fitness Jigsaw Walking Circuits 	 Group Fitness Strength Training Wellness Walking
PE.9-12.3.2 Describe reasons for, and healthful benefits of, continuing involvement in personally selected physical activities and identify strategies to do so. Standard 4: PHYSICAL FITNESS: K	Personal Fitness Program Development	 Fitness Personal Best iHIIT (High Intensity Interval Training) Wellness Walking Personal Best Create Your Own ST Program 	 Strength Training Group Fitness Wellness Walking Strength Training

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
PE.9-12.4.1 Set goals to improve personal fitness level based on various sources of information.	Personal Fitness Program Development	 Fitness Personal Best iHIIT (High Intensity Interval Training) 	Strength TrainingGroup Fitness
		 Wellness Walking Personal Best Create Your Own ST Program 	Wellness WalkingStrength Training
PE.9-12.4.2 Assess the benefits of participation in selected physical activities on the components of health-related physical fitness.	Personal Fitness Program Development	 Fitness Personal Best iHIIT (High Intensity Interval Training) 	Strength TrainingGroup Fitness
		 Wellness Walking Personal Best Create Your Own ST Program 	Wellness WalkingStrength Training