Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	K-2		
Goal 1.1: Demonstrate competency in motor skills and movement patterns needed in a variety of physical activities.	Building a Foundation Rubric	 Locomotor Skills, Levels, Directions Body Management and Balance Animal Balancing Act 	 Building a Foundation Building a Foundation Balance, Stunts, and Tumbling
Goal 2.1: Demonstrate understanding movement concepts, principles, strategies and tactics as they apply to the learning and performance of physical activities.	Building a Foundation Rubric	 Movement Concepts Using Hoops Pairs Combining Movement Concepts Scarf Exploration 	 Building a Foundation Building a Foundation Manipulatives
Goal 3.1: Participate daily in physical activity for health, enjoyment, challenge, self- expression and/or social interaction.	Games Rubric	 Catch and Chase 2-Square Switcheroo! 	 Games Recess Activities Recess Activities
Goal 4.1: Achieve and maintain a health enhancing level of fitness.	Building a Foundation Rubric	 Fitness Introduction Parachute Fitness 	 Building a Foundation Parachute

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		 Individual Rope Jumping I and II 	Jumping
Goal 5.1: Exhibit responsible and social behavior that respects self and others in physical activity settings.	Parachute Rubric	 Capture the Orb Long Rope Jumping I and II Frog Crossing 	ParachuteJumpingGames

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	3-5		
Goal 1.1: Demonstrate competency in motor skills and movement patterns needed in a variety of physical activities.	Basketball Learning Log	 Dribbling Drills Passing Drills Addition Tag 	BasketballSoccerChasing and Fleeing
Goal 2.1: Demonstrate understanding movement concepts, principles, strategies and tactics as they apply to the learning and performance of physical activities.	Create A Routine Rubric (Stunts and Tumbling)	 Learning the Stunts 5-Person Kick and Dribble Grid Passing 	 Stunts and Tumbling Soccer Basketball
Goal 3.1: Participate daily in physical activity for health, enjoyment, challenge, self- expression and/or social interaction.	Personal Best Log	 4-Corner Scramble Daily Dozen Home Plays Wall Ball 	 Recess Activities Stunts and Tumbling Various Units Recess Activities
Goal 4.1: Achieve and maintain a health enhancing level of fitness.	Fitness Circuits Think About; Personal Best Log	 Resistance Band Workout Flexibility Circuit Body Composition BINGO 	 Group Fitness Fitness Circuits Fitness Challenges Walk/Jog/Run

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
Goal 5.1: Exhibit responsible and social behavior that respects self and others in physical activity settings.	Cooperative All-Star Self Check	 Number Run Group Juggling Stepping Stones Beat the Clock 	 Cooperatives Cooperatives Cooperatives

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	6-8		
Goal 1.1: Demonstrate competency in motor skills and movement patterns needed in a variety of physical activities.	Basketball Skills Test (Extra Extra)	 3 Catch with Shot Group Passing Challenges 3-Catch Lead Up 	BasketballField GamesFrisbee
Goal 2.1: Demonstrate understanding movement concepts, principles, strategies and tactics as they apply to the learning and performance of physical activities.	Skill Checklist: Volleyball Underhand Serve (Extra Extra)	 Modified Full- Court Games Frisbee Speedball Circle Bump and Set 	BasketballFrisbeeVolleyball
Goal 3.1: Participate daily in physical activity for health, enjoyment, challenge, self- expression and/or social interaction.	Personal Best Log (Extra Extra)	 Power Walk and Jog Run USA Run California 	 Power Walk and Jog Run USA Run California
Goal 4.1: Achieve and maintain a health enhancing level of 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
Goal 5.1: Exhibit responsible	Pair Share (Lesson	 Alaska Snowball 	All Run Games

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
and social behavior that respects self and others in physical activity settings.	Closure, Extra Extra)	Houdini HoopsMemory Ball	Cooperative GamesCooperative Games

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	9-12		
Goal 1.1: Demonstrate competency in motor skills and movement patterns needed in a variety of physical activities.	Racquetball Skills Check-Off	 Return Service to Target Skill Builder Forehand and Backhand Techniques 	VolleyballBasketballRacquetball
Goal 2.1: Demonstrate understanding movement concepts, principles, strategies and tactics as they apply to the learning and performance of physical activities.	Choreography Project	 Jump Rope Line Dance Tinikling/Jump Bands 	 Jump Rope Line Dance Tinikling/Jump Bands
Goal 3.1: Participate daily in physical activity for health, enjoyment, challenge, self- expression and/or social interaction.	Personal Fitness Program Evaluation	 Group Jump Rope Popsicle Push-Ups Power Stretching/Yoga 	 Teambuilding Teambuilding Power Stretching/Yoga
Goal 4.1: Achieve and maintain a health enhancing level of fitness.	Personal Fitness Program Evaluation	 Power Stretching/Yoga Pilates Personal Fitness Program 	 Power Stretching/Yoga Pilates Personal Fitness Program

Standard	Suggested	Sample SPARK	Corresponding SPARK
	Assessments	Activities	Unit
Goal 5.1: Exhibit responsible and social behavior that respects self and others in physical activity settings.	Teambuilding Response Journal	 Hula Hoop Pass 2 Group Human Ladder Minefield 	 Cooperatives/Team building Cooperatives/Team building Cooperatives/Team building