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

Grade 6

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit		
Demonstrates competency in 1	Standard 1 Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities.				
Design and demonstrate a routine that includes variety of movement patterns (e.g., dance, gymnastics) with smooth transitions between movement patterns. Demonstrate the critical elements of specialized locomotor and non-locomotor skills in a variety of physical activities (e.g., fitness, track and field, martial arts, outdoor activities, aquatics, cycling, rollerblading).	Dance, Stunts and Tumbling:	 Create a 4-Wall Line Dance Creating Combinations Create a Routine Introduction to the Forehand Stroke Forearm Pass (Bump) Shot Put 	 Dance Stunts and Tumbling Stunts and Tumbling Racquets and Paddles Volleyball Track 		
Perform simple dance sequences.	Dance: • Peer Coach • Self-Check • Teacher Rubric	 Beat It! Poco Loco Jigsaw The Korobushka Jigsaw The Norwegian Polka Jigsaw 	DanceDanceDance		
Send, receive, dribble and shoot in game-like practice using appropriate critical elements.	Basketball: • Peer Coach • Self-Check	3-Catch with a Post PlayerKeep Away (3-on-	BasketballBasketballBasketball		

	Teacher Rubric	2) • 3-on-3 Basketball	
Strike an object (with hand or	Specific Unit:	 One Wall 	 Racquets and
implement) in game-like practice	Peer Coach	Paddleball	Paddles
using appropriate critical elements.	 Self-Check 	 Singles/Doubles 	 Handball
	 Teacher Rubric 	Game Play	Hockey
		Mini-Hockey	
Strike and field an object (with	Specific Unit:	 2-Pitch Stickball 	 Softball
foot, hand or implement) in game-	 Peer Coach 	 7v7 Modified 	 Softball
like practice.	 Self-Check 	Softball	 Soccer
	 Teacher Rubric 	 Mini-Soccer 	
Send an object to a target in game-	Specific Unit:	 Disc Golf 	 Flying Disc
like practice using appropriate	 Peer Coach 	 Target Golf 	• Golf
critical elements.	 Self-Check 	 Target Ball 	 Handball
	 Teacher Rubric 		

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Standard 2 Demonstrates understanding of movement concepts, principles, strategies and tactics as they apply to the earning and performance of physical activities.				
Demonstrate understanding of basic tactics related to off-the-ball movements while participating in game-like settings (e.g., when and where should I move?).	Specific Unit: • Teacher Rubric	 Zone and Player-to-Player Defenses Defense Zone and Person Defense Zone and Player-to-Player Defenses 	BasketballFootballFlying DiscSoccerHockey	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Demonstrate basic decision-making capabilities in a variety of physical activities (e.g., when and where do I execute?).	Specific Unit: • Teacher Rubric	Zone DefensePass or Dribble?Under PressureZone Defense	BasketballFootballHockey
Describe and explain elements of performance principles as they relate to movement (e.g., the effects of different body positions on rotation in gymnastics).	Specific Unit: Peer Coach Self-Check Teacher Rubric Written Test	 Advanced Progressions Introduction to Yoga Creating Combinations 	 Stunts and Tumbling Fitness Stunts and Tumbling
Demonstrate understanding of movement principles through knowledge of critical elements (key points) of specialized locomotor and non-locomotor skills/movements.	Specific Unit:	Advanced ShotsHurdlingIndividual Juggling	HandballTrack and FieldWorld Games
Describe and explain critical elements of specific sport skills (e.g., shooting hand under the ball) and movement skills (e.g., tuck the chin on the chest as you roll).	Specific Unit: Peer Coach Self-Check Teacher Rubric Written Test	 Bullseye and Long Shot Introduction to the Backhand Stroke Stunts and Tumbling Buffet 	 Soccer Racquets and Paddles Stunts and Tumbling

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
----------	-----------------------	-------------------------	--------------------------

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit			
P	Standard 3 Participates regularly in physical activity.					
Participate in moderate to vigorous self-selected activities to meet the minimum daily expectations for physical activity.	Personally Fit Activity Challenge: In the Mood to Move	 Gotta Have Heart Resistance Band Workout Stability Ball and Medicine Ball Workout Combining Aerobic Capacity and Flexibility Body Composition Circuit 	 Fitness Fitness Fitness Fitness 			
Develop awareness of the opportunities inside and outside of school for participation in a broad range of activities that may meet personal needs and interests.	Personally Fit Activity Challenge: In the Mood to Move	SPA	nally Fit RKfit amily.org)			
Develop a list of available school and community activities.	Personally Fit Activity Challenge: In the Mood to Move	SPA	nally Fit .RKfit amily.org)			
Establish personal physical activity goals to meet the minimum daily expectations for physical activity inside and outside of school.	Fitness Self-Check	SPA	nally Fit .RKfit amily.org)			
Organize time to meet/exceed national recommendations for	Personally Fit Activity Challenge:		nally Fit RKfit			

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
physical activity at least five days during the week.	In the Mood to Move	(SPARKfamily.org)	
Track progress toward daily physical activity goals using assessment tools (e.g., log, planner, pedometer, stopwatch).	 Pedometer Log Personally Fit Activity Challenge: In the Mood to Move Heart Rate Monitor Log 	SPA	nally Fit RKfit amily.org)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Standard 4 Achieves and maintains a health-enhancing level of physical fitness.				
Perform fitness activities using appropriate principles and practices.	Fitness: Peer Coach Self-Check Teacher Rubric	 Basic Exercise Techniques Fitness in the Middle Resistance Band Workout Stability Ball and Medicine Ball Workout 	FitnessFitnessFitnessFitness	
Meet criterion-referenced standards for the components of health-	Fitness Self-Check		nally Fit RKfit	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
related fitness. Identify areas of improvement from fitness test results and identify and develop a plan to improve areas of deficit.	Fitness Self-Check	(SPARKfamily.org) Personally Fit SPARKfit (SPARKfamily.org)	
Use various forms of technology to monitor physical activity (e.g., heart monitor, pedometer).	 Pedometer Log Personally Fit Activity Challenge: In the Mood to Move Heart Rate Monitor Log 	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Daytona 2000 	FitnessFitnessFitnessFitness
Understand the components of health-related fitness (body composition, cardiovascular endurance, flexibility, muscular endurance, muscular strength) and participate in specific fitness activities to benefit these components.	Fitness Unit Written Test	 Stability Ball and Medicine Ball Workout Combining Aerobic Capacity and Flexibility Body Composition Circuit 	FitnessFitnessFitness
Give multiple examples of physical activities that meet basic requirements for each health-related component.	Sample debrief question: What are some activities that are effective in improving each of the health-related physical fitness	 Range of Motion Resistance Band Workout Aerobic Capacity Circuit Body 	FitnessFitnessFitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	components?	Composition BINGO	
Recognize the principles of target heart rate.	Create A Routine (Fitness Aerobic Capacity) Extension: Heart Rate Monitors	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Daytona 2000 Create a Routine (Aerobic Capacity) 	 Fitness Fitness Fitness Fitness
Describe feelings in the body that result from varying frequency, intensity, time and type of physical activity.	Sample debrief question: How do you feel when you change the components of the FITT principle in your fitness routine?	 Stability Ball and Medicine Ball Workout Aerobic Capacity Circuit Introduction to Yoga Introduction to Pilates 	FitnessFitnessFitnessFitness
Apply FITT principle when participating in a physical activity.	Fitness: Peer Coach Self Check Teacher Rubrics	 Aerobic Capacity Circuit Fitness in the Middle Balancing Strength and Flexibility Body Composition 	FitnessFitnessFitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		Circuit	
Identify principles of training such as specificity, overload and progression.	Sample debrief question: How would you describe the principle of overload to improve your muscular strength?	 Resistance Band Workout Stability Ball and Medicine Ball Workout Fitness in the Middle 	FitnessFitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Standard 5 Exhibits responsible personal behavior and social behavior that respects self and others in physical activity settings.			
Make a conscious decision about playing within the rules, procedures and etiquette of a game or activity.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Responsibility and Routines Respect and Roll Taking Acceptance and Super Grouping Trust and Technology Appreciation and Assistance 	 First 5 Lessons
Acknowledge and apply rules to game situations to ensure personal	Cooperatives Performance Rubric	Partner StuntsAdvanced	Stunts and Tumbling

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
and group safety.		Progressions • Stability Ball and Medicine Ball Workout	Stunts and TumblingFitness
Offer positive suggestions to facilitate group progress in physical activities.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Adventure Racing 101 Poker Adventure Race Final Cooperative Adventure Race 	CooperativesCooperativesCooperatives
Demonstrate cooperation with peers of different gender, race and ability in physical activity settings.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Acceptance and Super Grouping Appreciation and Assistance Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives
Show consideration of the rights and feelings of others when resolving conflict.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Respect and Roll Taking Acceptance and Super Grouping Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives
Accept decisions made by the designated official and return to activity.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Mini-Soccer 7v7 Modified Softball Mini-Volleyball Singles/Doubles Game Play 	 Soccer Softball Volleyball Racquets and Paddles

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Values physical activity for he	Standaro alth, enjoyment, chall		d/or social interaction.
Demonstrate perseverance when challenged by a new physical activity.	Specific Unit: • Teacher Rubric • Self-Check	 Self-Guided Tour Disc Throwing Stations Individual Trick Circuit 	Stunts and TumblingFlying DiscJump Rope
Attempt to improve attained skills through effort and practice.	Specific Unit: • Teacher Rubric • Self-Check	 Self-Guided Tour Disc Throwing Stations Individual Trick Circuit 	Stunts and TumblingFlying DiscJump Rope
Identify the physical, social and psychological benefits of participation in physical activities.	Cooperatives: Peer Coach Self Check Teacher Rubrics	Cross the PondLog JamPoker AdventureRace	CooperativesCooperativesCooperatives
Participate in activities which allow students to set and achieve individual and team goals.	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Cross the Great Divide Radioactive River Karrimor International Mountain Marathon 	CooperativesCooperativesCooperatives
Participate in a variety of non- traditional activities of interest (e.g., initiatives, cooperative games,	Cooperatives, World Games: Teacher Rubrics	Indiana JonesSepak TakrawHip Hop Basic	CooperativesWorld GamesDance

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
orienteering, rollerblading).		Moves Jigsaw	
Describe the role participation in physical activities has in getting to know oneself and others.	Cooperatives: • Peer Coach • Self Check • Teacher Rubrics	Phone HomeDown the LineRadio Control	CooperativesCooperativesCooperatives
Work positively toward outcomes in small group settings (e.g., solve an initiative, work on a cooperative task, modify a game or an activity through group discussions).	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Hip Hop Basic Moves Jigsaw Final Cooperative Adventure Race Nutrition Team Challenge 	DanceCooperativesFitness
Resolve conflicts that arise with others without confrontation.	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Acceptance and Super Grouping Appreciation and Assistance Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives

Grade 7

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Demonstrates competency in a Design and demonstrate a routine that includes a variety of movement patterns individually and with a partner or small group (e.g., dance gymnastics).	Standard motor skills and move physical act Dance, Stunts and Tumbling Teacher Rubrics	 ement patterns needed to ivities. Create a Hip Hop Routine Create your own Merengue Move 	DanceDanceDanceStunts and
Demonstrate the critical elements of	Specific Unit:	 Create your own Swing Moves Creating Combinations Introduction to 	Tumbling • Racquets and
specialized locomotor and non- locomotor skills in a variety of physical activities (e.g., fitness, track and field, martial arts) in a controlled setting.	Peer CoachSelf-CheckTeacher Rubric	the Forehand Stroke Forearm Pass (Bump) Shot Put	Paddles Volleyball Track
Perform basic folk/square/line-dance sequences to music.	Dance: • Peer Coach • Self-Check • Teacher Rubric	 The Norwegian Polka Jigsaw The Korobushka Jigsaw Merengue Mixer 	DanceDanceDance
Send, receive, dribble and shoot using appropriate critical elements in practice and small-sided invasion games.	Basketball: • Peer Coach • Self-Check • Teacher Rubric	 3-Catch with a Post Player Keep Away (3-on-2) 	BasketballBasketballBasketball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Strike an object (with hand or implement) using appropriate critical elements in controlled practice and singles/small-sided net/wall games. Strike and field an object (with foot, hand or implement) using appropriate critical elements in controlled practice and small-sided	Specific Unit: Peer Coach Self-Check Teacher Rubric Specific Unit: Peer Coach Self-Check Teacher Rubric	 3-on-3 Basketball One Wall Paddleball Singles/Doubles Game Play Mini-Hockey 2-Pitch Stickball 7v7 Modified Softball Mini-Soccer 	 Racquets and Paddles Handball Hockey Softball Soccer
striking/fielding games. Send an object to a target in controlled practice and individual/small-sided games.	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 Disc Golf Target Golf Target Ball 	Flying DiscGolfHandball

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
	Standard	d 2		
Demonstrates understanding of	Demonstrates understanding of movement concepts, principles, strategies and tactics as they apply			
to the e	earning and performan	nce of physical activities.	,	
Demonstrate transfer of performance principles across activities to aid learning (e.g., sending principles: throw/tennis serve/volley serve).	Specific Unit: Peer Coach Self-Check Teacher Rubric Written Test	 Introduction to the Serve Introduction to the Handball Serve 	Racquets and PaddlesHandballVolleyball	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Demonstrate understanding of basic tactics related to defending space while participating in game and sport activities (e.g., when, where and how do I move?).	Specific Unit: • Teacher Rubric	 Serving Challenges Keep Away 2-on-1 Keep Away (3-on-1) Keep Away (2-on-1) 	BasketballSoccerHockey
Explain similarities of skill application and movement patterns across activities (e.g., sending, receiving and movement).	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric • Written Test	 Volley Tennis Serve, Return, Catch Volley Tennis 	VolleyballHandballRacquets and Paddles
Demonstrate understanding of movement principles through knowledge of critical elements (key points) of specialized manipulative skills and movements.	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric • Written Test	Advanced ShotsHurdlingIndividual Juggling	HandballTrack and FieldWorld Games
Describe and explain critical elements required for the application of specific sport and movement skills in controlled settings (e.g., practice settings).	Specific Unit:	 Bullseye and Long Shot Introduction to the Backhand Stroke Stunts and Tumbling Buffet 	 Soccer Racquets and Paddles Stunts and Tumbling

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Standard 3				

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
P	articipates regularly in	physical activity.	
Spend a portion of each day participating in physical activity inside or outside of class. Identify community resources for physical activity to meet personal needs.	Personally Fit Activity Challenge: In the Mood to Move Personally Fit Activity Challenge: In the Mood to Move	Personally Fit SPARKfit	
Participate in various physical activities that are part of the school or community.	Personally Fit Activity Challenge: In the Mood to Move	SPARKfit	
Establish personal physical activity goals to meet the minimum daily expectations for physical activity.	Fitness Self-Check	Personally Fit SPARKfit (SPARKfamily.org)	
Organize time to meet/exceed national recommendations for physical activity at least five days during the week.	Personally Fit Activity Challenge: In the Mood to Move	Personally Fit SPARKfit	
Monitor physical activity to assess achievement of national daily recommendations for physical activity.	 Pedometer Log Personally Fit Activity Challenge: In the Mood to Move Heart Rate Monitor Log 	Personally Fit SPARKfit (SPARKfamily.org)	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Achieves and r	Standard naintains a health-enh	d 4 nancing level of physical	fitness.
Perform fitness activities using appropriate principles and practices.	Fitness: Peer Coach Self-Check Teacher Rubric	 Basic Exercise Techniques Fitness in the Middle Resistance Band Workout Stability Ball and Medicine Ball Workout 	FitnessFitnessFitnessFitness
Meet criterion-referenced standards for the components of health-related fitness.	Fitness Self-Check	Personally Fit SPARKfit (SPARKfamily.org)	
Evaluate results of fitness test and develop a plan to improve a fitness component.	Fitness Self-Check	Person SPA	nally Fit RKfit amily.org)
Determine health-related fitness activities designed to improve or maintain body composition, cardiovascular endurance, flexibility, muscular endurance, muscular strength both inside and outside of school.	Sample debrief question: What are some activities that are effective in improving each of the health-related physical fitness components?	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Daytona 2000 	 Fitness Fitness Fitness Fitness
Understand principles of training (i.e., specificity, overload,	Fitness Unit Written Test	 Stability Ball and Medicine Ball 	FitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
progression).		Workout Combining Aerobic Capacity and Flexibility Body Composition Circuit	 Fitness
Apply FITT principle when participating in a physical activity.	Fitness: Peer Coach Self-Check Teacher Rubric	 Range of Motion Resistance Band Workout Aerobic Capacity Circuit Body Composition BINGO 	FitnessFitnessFitnessFitness
Apply principles of target heart rate to physical activity.	Create A Routine (Fitness Aerobic Capacity) Extension: Heart Rate Monitors	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Daytona 2000 Create a Routine (Aerobic Capacity) 	FitnessFitnessFitnessFitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Standard 5 Exhibits responsible personal behavior and social behavior that respects self and others in physical activity settings.				
Make a conscious decision about playing within the rules, procedures and etiquette of a game or activity.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Responsibility and Routines Respect and Roll Taking Acceptance and Super Grouping Trust and Technology Appreciation and Assistance 	 First 5 Lessons 	
Acknowledge and apply rules to game situations to ensure personal and group safety.	Cooperatives Performance Rubric	 Partner Stunts Advanced Progressions Stability Ball and Medicine Ball Workout 	 Stunts and Tumbling Stunts and Tumbling Fitness 	
Offer positive suggestions or constructive feedback to facilitate group progress.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Adventure Racing 101 Poker Adventure Race Final Cooperative Adventure Race 	CooperativesCooperativesCooperatives	
Demonstrate cooperation with peers of different gender, race and ability in physical activity settings.	Cooperatives: • Peer Coach • Self Check	Acceptance and Super GroupingAppreciation and	First 5 LessonsFirst 5 LessonsCooperatives	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	 Teacher Rubrics Coulda Shoulda Woulda (all units) 	Assistance • Adventure Racing 101	
Resolve conflict with sensitivity to the rights and feelings of others.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Respect and Roll Taking Acceptance and Super Grouping Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives
Accept and respect decisions made by the designated official.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Mini-Soccer 7v7 Modified Softball Mini-Volleyball Singles/Doubles Game Play 	SoccerSoftballVolleyballRacquets and Paddles

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit		
	Standard 6				
Values physical activity for he	alth, enjoyment, chall	enge, self-expression an	d/or social interaction.		
Seek personally challenging experiences in physical activity opportunities.	Specific Unit: • Teacher Rubric • Self-Check	 Self-Guided Tour Disc Throwing Stations Individual Trick Circuit 	Stunts and TumblingFlying DiscJump Rope		
Adhere to a practice plan to	Specific Unit:	Self-Guided Tour	Stunts and		

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
become a more skilled performer.	Teacher RubricSelf-Check	 Disc Throwing Stations Individual Trick Circuit 	Tumbling Flying Disc Jump Rope
Investigate and participate in a variety of physical activities to develop personal interest.	Specific Unit:Peer CoachSelf CheckTeacher Rubrics	 Introduction to Yoga Introduction to Pilates Hip Hop Basic Moves Jigsaw 	FitnessFitnessDance
Describe ways to use the body and movement to communicate ideas and feelings (e.g., demonstrate a rhythmic activity that conveys a particular feeling).	Dance: Peer Coach Self Check Teacher Rubrics	 Create a Hip Hop Routine Create your own Swing Moves Creating Combinations 	DanceDanceStunts and Tumbling
Recognize physical activity as a positive opportunity for social and group interaction.	Cooperatives: Peer Coach Self Check Teacher Rubrics	Phone HomeDown the LineRadio Control	CooperativesCooperativesCooperatives
Praise peer performance by showing appreciation of others.	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Final Cooperative Adventure Race Poker Adventure Race Karrimor International Mountain Marathon 	CooperativesCooperativesCooperatives

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Resolve conflicts that arise with others without confrontation.	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Acceptance and Super Grouping Appreciation and Assistance Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives

Grade 8

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Demonstrates competency in	Standard 1 Demonstrates competency in motor skills and movement patterns needed to perform a variety of physical activities.			
Design and demonstrate a routine that combines complex movement patterns (e.g., traveling, rolling, balance, weight transfer) into a smooth, flowing sequence individually and with a partner or group.	Dance, Stunts and Tumbling Teacher Rubrics	 Create a Hip Hop Routine Create your own Merengue Move Create your own Swing Moves Creating Combinations 	 Dance Dance Dance Stunts and Tumbling 	
Demonstrate the critical elements of specialized locomotor and non-locomotor skills in a variety of physical activities (e.g., fitness, track and field, martial arts).	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 Introduction to the Forehand Stroke Forearm Pass (Bump) Shot Put 	 Racquets and Paddles Volleyball Track 	
Perform a variety of simple dance sequences individually and with a partner or small group.	Dance: • Peer Coach • Self-Check • Teacher Rubric	 The Norwegian Polka Jigsaw The Korobushka Jigsaw Merengue Mixer 	DanceDanceDance	
Send, receive, dribble and shoot in practice and apply these skills to invasion games to achieve successful	Basketball: • Peer Coach • Self-Check	3-Catch with a Post PlayerKeep Away (3-on-	BasketballBasketballBasketball	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
game-related outcomes.	Teacher Rubric	2) • 3-on-3 Basketball	
Strike an object (with hand or implement) in controlled practice and apply these skills to net/wall games to achieve successful gamerelated outcomes.	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 One Wall Paddleball Singles/Doubles Game Play Mini-Hockey 	Racquets and PaddlesHandballHockey
Send an object to a target in controlled practice and apply these skills to target games to achieve successful game-related outcomes.	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 2-Pitch Stickball 7v7 Modified Softball Mini-Soccer 	SoftballSoccer

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Demonstrates understanding of the e	•		• • • • • • • • • • • • • • • • • • • •
Demonstrate developing understanding of tactics related to decision-making (e.g., shoot, pass, dribble hierarchy) in game and sport activities.	Basketball: • Peer Coach • Self-Check • Teacher Rubric	 3-Catch with a Post Player Keep Away (3-on-2) 3-on-3 Basketball 	BasketballBasketballBasketball
Demonstrate developing understanding of tactics related to creating space (e.g., moving opponents and/or the ball) in game	Specific Unit: • Teacher Rubric	Keep Away 2-on-1Keep Away (3-on-1)Keep Away (2-on-	BasketballSoccerHockey

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
and sport activities.		1)	
Demonstrate understanding of movement principles through knowledge of critical elements (key points) of combined (locomotor, non-locomotor and manipulative) skills and movements.	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 Introduction to the Forehand Stroke Forearm Pass (Bump) Shot Put 	 Racquets and Paddles Volleyball Track
Describe and explain critical elements required for the application of specific sport and movement skills in a dynamic environment (e.g., games).	Specific Unit: • Peer Coach • Self-Check • Teacher Rubric	 One Wall Paddleball Singles/Doubles Game Play Mini-Hockey 	 Racquets and Paddles Handball Hockey
Detect and correct errors in personal performance based on knowledge of results (e.g., analysis of contact and release point in sport skill execution).	Specific Unit:	Introduction to ShootingAdvanced ShotsTarget Ball	BasketballHandballRacquets and Paddles
Detect and correct errors based on knowledge of results and biomechanical principles (e.g., analysis of contact and release point in sport skill execution).	Sample debrief question: How do you apply rotation principles when performing a cartwheel? Throwing a disc?	 Advanced Progressions Shot Put Disc Throwing Stations 	Stunts and TumblingTrackFlying Disc

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
----------	-----------------------	-------------------------	--------------------------

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
P	Standard articipates regularly ir		
Participate in a variety of moderate or vigorous physical activities to meet national recommendations for physical activity.	Personally Fit Activity Challenge: In the Mood to Move	 Gotta Have Heart Resistance Band Workout Stability Ball and Medicine Ball Workout Combining Aerobic Capacity and Flexibility Body Composition Circuit 	 Fitness Fitness Fitness Fitness
Spend a portion of each day participating in physical activity inside or outside of school.	Personally Fit Activity Challenge: In the Mood to Move	SPA	nally Fit RKfit amily.org)
Develop and refine physical activity choices inside and outside of school.	Personally Fit Activity Challenge: In the Mood to Move	SPARKfit	
Select areas of interest from school and community resources that can fulfill physical activity needs.	Fitness Self-Check	Personally Fit SPARKfit (SPARKfamily.org)	
Set realistic goals utilizing assessment tools (e.g., log, pedometer, heart rate monitor).	Personally Fit Activity Challenge: In the Mood to Move	SPA	nally Fit ARKfit amily.org)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Develop a time-management schedule that emphasizes physical activity and active recreational activities.	 Pedometer Log Personally Fit Activity Challenge: In the Mood to Move Heart Rate Monitor Log 	SPA	nally Fit ARKfit amily.org)
Monitor progress toward physical activity goals and plan for continued physical activity.	Personally Fit Activity Challenge: In the Mood to Move	SPA	nally Fit ARKfit amily.org)

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Achieves and r	Standard naintains a health-enh	d 4 nancing level of physical	fitness.
Perform fitness activities using appropriate principles and practices.	Fitness: Peer Coach Self-Check Teacher Rubric	 Basic Exercise Techniques Fitness in the Middle Resistance Band Workout Stability Ball and Medicine Ball Workout 	FitnessFitnessFitnessFitness
Meet criterion-referenced standards	Fitness Self-Check	Person	nally Fit

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
for the components of health- related fitness.		SPARKfit (SPARKfamily.org)	
Evaluate results of fitness test and develop a comprehensive program to improve fitness.	Fitness Self-Check	Personally Fit SPARKfit (SPARKfamily.org)	
Apply health-related fitness activities designed to improve or maintain body composition, cardiovascular endurance, flexibility, muscular endurance, muscular strength both inside and outside of school.	Sample debrief question: What are some activities that are effective in improving each of the health-related physical fitness components?	SPA	nally Fit ARKfit Family.org)
Apply principles of training (e.g., specificity, overload, progression) to maintain or improve health-related fitness.	Sample debrief question: How would you describe the principle of overload to improve your muscular strength?	 Resistance Band Workout Stability Ball and Medicine Ball Workout Fitness in the Middle 	FitnessFitnessFitness
Apply FITT principle when participating in a physical activity.	Fitness: Peer Coach Self-Check Teacher Rubric	 Range of Motion Resistance Band Workout Aerobic Capacity Circuit Body Composition BINGO 	FitnessFitnessFitnessFitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Apply principles of target heart rate to physical activity.	Create A Routine (Fitness Aerobic Capacity) Extension: Heart Rate Monitors	 Gotta Have Heart Aerobic Capacity Circuit Heart Rate Highway Daytona 2000 Create a Routine (Aerobic Capacity) 	 Fitness Fitness Fitness Fitness Fitness

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
Exhibits responsible personal b	Standard		and others in physical
Exhibits responsible personal t	activity set		and others in physical
Work cooperatively with peers of differing skill to promote a safe school environment.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Responsibility and Routines Respect and Roll Taking Acceptance and Super Grouping Trust and Technology Appreciation and Assistance 	 First 5 Lessons
Recognize causes and demonstrate	Cooperatives	 Partner Stunts 	 Stunts and

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
possible solutions to issues related to a safe school environment and physical activity setting.	Performance Rubric	 Advanced Progressions Stability Ball and Medicine Ball Workout 	Tumbling • Stunts and Tumbling • Fitness
Provide support or positive suggestions to facilitate group progress or success.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Adventure Racing 101 Poker Adventure Race Final Cooperative Adventure Race 	CooperativesCooperativesCooperatives
Demonstrate and encourage respect for individual similarities and differences through positive interaction.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Acceptance and Super Grouping Appreciation and Assistance Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives
Resolve conflict with sensitivity to the rights and feelings of others.	Cooperatives: Peer Coach Self Check Teacher Rubrics Coulda Shoulda Woulda (all units)	 Respect and Roll Taking Acceptance and Super Grouping Adventure Racing 101 	 First 5 Lessons First 5 Lessons Cooperatives
Accept and respect decisions made by the designated official.	Cooperatives:Peer CoachSelf CheckTeacher RubricsCoulda Shoulda	 Mini-Soccer 7v7 Modified Softball Mini-Volleyball Singles/Doubles 	SoccerSoftballVolleyballRacquets and Paddles

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
	Woulda (all units)	Game Play	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit	
Standard 6 Values physical activity for health, enjoyment, challenge, self-expression and/or social interaction.				
Assess personal ability and practice to become a more skilled performer.	Specific Unit:	 Self-Guided Tour Disc Throwing Stations Individual Trick Circuit 	Stunts and TumblingFlying DiscJump Rope	
Determine appropriate level of challenge for own ability and select tasks to maximize performance.	Specific Unit: • Teacher Rubric • Self-Check	 Self-Guided Tour Disc Throwing Stations Individual Trick Circuit 	Stunts and TumblingFlying DiscJump Rope	
Participate regularly in physical activities of personal interest and enjoyment.	Specific Unit: Peer Coach Self Check Teacher Rubrics	 Introduction to Yoga Introduction to Pilates Hip Hop Basic Moves Jigsaw 	FitnessFitnessDance	
Encourage others to participate in physical activities that one finds enjoyable.	Dance:Peer CoachSelf CheckTeacher Rubrics	 Create a Hip Hop Routine Create your own Swing Moves 	DanceDanceStunts and Tumbling	

Standard	Suggested Assessments	Sample SPARK Activities	Corresponding SPARK Unit
		Creating Combinations	
Describe how engaging in physical activity promotes awareness of self and others.	Cooperatives: Peer Coach Self Check Teacher Rubrics	Phone HomeDown the LineRadio Control	CooperativesCooperativesCooperatives
Identify and describe personal feelings resulting from participating in physical activity (e.g., journals, class discussions, activity calendars).	Personally Fit Activity Challenge: In the Mood to Move	Personally Fit SPARKfit (SPARKfamily.org)	
Engage in cooperative and competitive physical activities voluntarily and regularly.	Personally Fit Activity Challenge: In the Mood to Move	Personally Fit SPARKfit (SPARKfamily.org)	
Assume a variety of roles as a team member (e.g., leader, record keeper, equipment manager).	Cooperatives: Peer Coach Self Check Teacher Rubrics	 Final Cooperative Adventure Race Poker Adventure Race Karrimor International Mountain Marathon 	CooperativesCooperativesCooperatives
Invite peers to become group members in physical activities.	Cooperatives: • Peer Coach • Self Check • Teacher Rubrics	 Acceptance and Super Grouping Appreciation and Assistance Adventure Racing 101 	First 5 LessonsFirst 5 LessonsCooperatives