Grades 3 - 5 Cluster Level

Introduction

The focus of the 3-5 Cluster is an increase in the difficulty of movement challenges presented to students in the form of combining movement patterns (fielding a ground ball, dribbling while running) that are authentic to game situations. Skill practice becomes more specific as the complexity of small sided games increases. Emphasis shifts to students being able to give appropriate feedback, applying movement concepts and working with partners or in groups with peers of higher or lower skill abilities. An emphasis on etiquette and safety of physical activity is included in all lessons. Health enhancing concepts continue to focus on the health related components of physical fitness and the benefits to overall physical health. Highly competitive activities should be discouraged so that students of all abilities will experience success and self-confidence. Exercise should not be used as punishment nor should students be kept in the classroom as punishment by withholding physical education. Physical education should not be taken away in order for students to make up classroom tests. Physical Education Standard recommendations specific to elementary school include:

Appropriate teaching practices:

- Use of small-sided games
- Group based learning
- Provide autonomy and choice
- Teaching non-traditional activities
- Promote effort, enjoyment, and individual goal pursuit
- Illicit higher order thinking strategies that are developmentally appropriate

Inappropriate teaching practices should be avoided:

- Exercise as punishment or withholding activity as punishment or to make-up coursework
- Putting students on display
- Full-sided games
- Student captains choose teams
- Exclusion or basis from participation for any reason
- Activities without learning objectives
- No assessment


Physical education classes are not sport camps. Physical education classes should not be taken away for school functions, makeup tests, and so forth. These classes are required by the state and need to provide sufficient time for students to develop the necessary skills to achieve each standard and outcome at a proficiency level. Physical education classes support student in developing the necessary skills to achieve each standard and outcome at a proficient level. Dodgeball and drills that may lead to aggressive behaviors shall be closely supervised and shall emphasize overall physical fitness while supporting the emotional and physical safety of students.

The following standards were developed and reshaped in order to meet the most up-to-date goals and outcomes established in elementary physical education. Teachers are expected to review the standards and outcomes related to achieving the standards when planning their school curriculum. Activities for class are chosen based on their ability to meet the standards, not the other way around which has traditionally dominated physical education. Below are suggestions of standards-based curriculum models that were designed to help teachers achieve the standards through evidence-based practice:

- Teaching Games for Understanding
- Skills-Theme Approach
- Social and Personal Responsibility Model

Through the use of appropriate practices and evidence based curriculum models, teachers can develop a comprehensive physical education program that promotes enjoyment, confidence, and competence in a variety of fundamental movement concept. Standards provide criteria for all students, and other stakeholders that represent what students should know and be able to do. Therefore, with careful planning and proper assessment the following standards will show what students have achieved as they graduated high school.


Reading the standards:

There are 5 standards listed for Elementary Physical Education (K-5). Elementary requirements for Louisiana include daily physical education for students. In the standards below, the first number listed is the number of the corresponding standard. The second letter or number identifies which grade level the statement pertains to. Directly following the hyphen, the number listed states which component within that standard the statement refers. Lastly, the final number recognizes the grade level expectation (GLE). When all GLEs are completed through practice and assessment, one can infer a standard has been met. Here is how to interpret each coded outcome.

Example: 1.K-2.4 Kick a stationary ball

- 1 = the first number listed provides what standard is being identified, in this case standard one (This could be 1-5, depending on the standard.)
- **K** = the number or letter listed provides the level targeted, in this case kindergarten
- **2** = the number or letter listed provides the component being targeted within the standard, in this case the second component related to the standard
- **4** = this number listed provides the expectation within that component, in this case the fourth expectation a student should be able to complete

Note: Lesson plans, unit plans, and assessments that identify the standard being addressed will often cover and/or include more than one component outcome, and possibly more than one standard.

The following terms are used through the standards as performance indicators:

- **E = Emerging** Students participate in deliberate practice tasks that will lead to skill and knowledge acquisition
- **M = Maturing -** Students can demonstrate the critical elements of the motor skills and knowledge components of the grade-level expectations, which will continue to be refined with practice
- **A = Applying -** Students can demonstrate the critical elements of the motor skills and knowledge components of the grade level expectations in a variety of physical activity environments


Standard 1. The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.

The intent of this standard is to ensure that upon exiting the 5th grade, students will demonstrate mature patterns in fundamental motor skills and selected combinations of those skills. Students will be able to use movement concepts in small-sided practice tasks, dance, gymnastics and lead up games that utilize a variety of equipment.

Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Combined skills	3rd grade 1.3-1.1 Perform a sequence of movements with a beginning,	1.3-1.1 E	1.3-1.1 Dance, gymnastics, jump rope,
Combine locomotor and	middle and end		fielding a ball and throwing
non-locomotor skills into	1.3-1.2 Jump rope demonstrating a variety of footwork skills	1.3-1.2 E	1.3-1.2 Single, one leg, crisscross
movement patterns.	1.3-1.3 Balance on different bases of support and on apparatus demonstrating different levels, shapes and patterns	1.3-1.3 E	1.3-1.3 Beam, box, line
	1.3-1.4 Perform teacher-selected and developmentally appropriate dance steps and movement patterns	1.3-1.4 E	1.3-1.4 Line dance movements
	4th grade 1.4-1.1 Perform a movement sequence comprised of both basic and intermediate skills	1.4-1.1 M	1.4-1.1 Changing tempos and step sequences in dance, gymnastics, jump rope
	1.4-1.2 Jump rope demonstrating a variety of footwork and arm action skills	1.4-1.2 M	1.4-1.2 C ross arms


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Combined skills	1.4-1.3 Combine balance and weight transfer skills in a movement sequence	1.4-1.3 M	1.4-1.3 Fielding a ball or catching a fly ball
Combine			
locomotor and	1.4-1.4 Combine locomotor movement patterns and dance	1.4-1.4 M	1.4-1.4 Work alone or with a partner
non-locomotor skills into	steps to create and perform a dance		to create a sequence of movements to music
movement	5th grade		
patterns.	1.5-1.1 Perform a movement sequence comprised of both basic and intermediate skills with smooth transitions between those movements	1.5-1.1 A	1.5-1.1 Dance, gymnastics, jump rope skills
	1.5-1.2 Jump rope demonstrating a variety of footwork, arm action skills and/or tricks of choice	1.5-1.2 A	1.5-1.2 Student made routine, routine set to music
	1.5-1.3 Combine balance and transferring weight with movement skills in a gymnastics or dance sequence	1.5-1.3 A	1.5-1.3 Routine set to music
	1.5-1.4 Combine skills in dances with correct rhythm and pattern	1.5-1.4 A	


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Application of	3rd grade		
skills	1.3-2.1 Throw overhand with force using appropriate critical elements	1.3-2.1 E	1.3-2.1 Throwing to a partner using a variety of size and shape balls
Apply the critical			
elements of fundamental manipulative skills	1.3-2.2 Catch a variety of objects in dynamic conditions using the critical elements	1.3-2.2 E	1.3-2.2 Above or below waist, on ground
in a variety of physical activities.	1.3-2.3 Strike an object with an implement using the critical elements	1.3-2.3 E	1.3-2.3 Bat, racket, paddle, club
	1.3-2.4 Kick a ball with the inside of the foot to a target using the critical elements	1.3-2.4 E	1.3-2.4 Soccer kick through goal
	1.3-2.5 Dribble and maintain control while moving through space using the critical elements	1.3-2.5 E	1.3-2.5 Straight ahead/through cones or around obstacles
	1.3-2.6 Send an object to a target using critical elements in a stable environment	1.3-2.6 E	1.3-2.6 Pass or roll a ball
	4th grade 1.4-2.1 Throw overhand with varying degrees of force using appropriate critical elements to reach different distances	1.4-2.1 M	1.4-2.1 Small, medium, or large balls
	1.4-2.2 Catch two-handed during a game or game-like situation using the critical elements	1.4-2.2 M	1.4-2.2 Above and/or below waist
	1.4-2.3 Strike an object with an implement using the critical elements	1.4-2.3 M	1.4-2.3 Placement of ball to target


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Application of skills	1.4-2.4 Kick a ball with the inside of the foot using the critical elements to targets	1.4-2.4 M	1.4-2.4 Vary distance, location, or relationship to target/object
Apply the critical elements of fundamental	1.4-2.5 Dribble with control while moving through space to avoid stationary objects using the critical elements	1.4-2.5 M	1.4-2.5 Change hands in dribble; foot dribble and not touch target.
manipulative skills in a variety of physical activities.	1.4-2.6 Send an object to a target using critical elements while varying space, distance, location and relationship to objects	1.4-2.6 M	1.4-2.6 Pass or roll to partner while both are running with hands (basketball) or feet (soccer)
	5th grade 1.5-2.1 Throw overhand to reach a medium-sized target with sufficient force using appropriate critical elements	1.5-2.1 A	1.5-2.1 Throw to glove or other objects
	1.5-2.2 Catch with an implement (e.g., glove, scoop) using the critical elements	1.5-2.2 A	1.5-2.2 Glove, scoop
	1.5-2.3 Strike an object with an implement using critical elements in relation to distance, space and direction demands	1.5-2.3 A	1.5-2.3 Bunt/full swing as in softball; placing ball as in pickle ball, or a shuttle as in badminton
	1.5-2.4 Receive a kick, dribble and then kick a ball to a target using the critical elements	1.5-2.4 A	1.5-2.4 Move into line with the ball, receiving foot to the ball, move the ball in the direction of the dribble, keep the ball close in the dribble, pass to target


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Application of skills	1.5-2.5 Dribble under control during a game or game-like situation using the critical elements	1.5-2.5 A	1.5-2.5 Hand dribbling, foot dribbling
Apply the critical elements of fundamental manipulative skills in a variety of physical activities.	1.5-2.6 Send an object using critical elements while varying body, space, effort and relationship to defenders	1.5-2.6 A	1.5-2.6 Pass, roll, strike


Standard 2. The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement and performance.

The intent of this standard is to ensure the student is able to apply the knowledge of concepts, principles, strategies and tactics related to movement and performance. Students should be able to analyze movement situations and apply movement concepts (speed, direction, force, extensions) in small-sided practice tasks and game environments, dance and gymnastics. Students should also demonstrate competency and understanding of basic offensive and defensive strategies for small-sided and net/wall games.

Skill/Knowledge	3-5 GLEs	Performance	Examples
		Indicators	
Strategies and	3rd grade		
tactics	2.3-1.1 Modify movement to meet the demands of a task	2.3-1.1 E	2.3-1.1 Throw with more or less force to reach a target or teammate
Demonstrate knowledge of movement	2.3-1.2 Explain how the characteristics of an object affect performance of manipulative skills	2.3-1.2 E	2.3-1.2 Size, material, weight if item thrown or kicked
concepts related to body, space, effort	2.3-1.3 Recognize offensive and defensive situations	2.3-1.3 E	2.3-1.3 Define offense and defense
and relationships.	2.3-1.4 Identify the choices to make to score a goal or point	2.3-1.4 E	2.3-1.4 Shoot, pass, dribble, placement


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Strategies and tactics	4th grade 2.4-1.1 Explain the importance of weight transfer in object propulsion skills	2.4-1.1 M	2.4-1.1 Throw, strike
Demonstrate knowledge of movement concepts related to	2.4-1.2 Describe and demonstrate the correct movement or movement qualities based on the characteristics of the task and/or environment	2.4-1.2 M	2.4-1.2 Size of object, distance to target, goal, speed or time to complete movement, space, number of players
body, space, effort and relationships.	2.4-1.3 Identify open space and areas of space to defend in a dynamic environment	2.4-1.3 M	2.4-1.3 Partner or small group dance spacing, proximity to the ball or teammate in small-sided games
	2.4-1.4 Select correct decision when presented with a tactical problem to score	2.4-1.4 M	2.4-1.4 Ball possession, attack, moving an opponent
	5th grade 2.5-1.1 Identify similar patterns/concepts across related activities	2.5-1.1 A	2.5-1.1 Striking with a bat, tennis forehand, overhand throw, tennis serve
	2.5-1.2 Analyze and modify a movement based on the characteristics of the task and/or environment in a dynamic or changing environment	2.5-1.2 A	2.5-1.2 Size of object, distance to target, goal, speed or time to complete movement, space, number of players
	2.5-1.3 Demonstrate offensive and defensive positioning in simple game settings	2.5-1.3 A	2.5-1.3 Maintain or return to base position, positioning relative to a goal or opponent


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Strategies and tactics	2.5-1.4 Demonstrate basic decision-making capabilities in simple performance settings	2.5-1.4 A	2.5-1.4 What skill should I use? Should I pass or maintain dribble? What type of pass should I use?
			or pass should ruse:
Principles and critical elements	3rd grade 2.3-2.1 Describe the critical elements of the manipulative skills and activity-specific skills	2.3-2.1 E	2.3-2.1 Throw, catch, kick, strike
Demonstrate			
knowledge of critical elements	2.3-2.2 Explain how appropriate practice improves performance.	2.3-2.2 E	2.3-2.2 Practicing and using correct forms during activities
for more complex motor skills.	4th grade		
motor skiis.	2.4-2.1 Identify correct and incorrect aspects of skill performance using critical elements	2.4-2.1 M	2.4-2.1 Watch a game on TV/film or from pictures and identify performance skill elements
	2.4-2.2 Explain how to improve performance of a movement or skill	2.4-2.2 M	2.4-2.2 Analyze self/classmates and provide appropriate feedback
	5th grade		
	2.5-2.1 Apply critical elements to analyze and provide feedback on motor-skill performance of others	2.5-2.1 A	2.5-2.1 Help a partner get better by analyzing their performance
	2.5-2.2 Suggest ways to improve skill performance using the principles of practice	2.5-2.2 A	2.5-2.2 Part-practice, variable practice, simplifying the environment, identifying key cues


Standard 3. The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness.

The intent of this standard is that students will be able to analyze physical activity outside of physical education class for fitness benefits, differentiate between skill and health related fitness. Students should design a fitness plan to maintain and enhance their fitness level and analyze the impact of food choices relative to personal health and fitness.

Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Physical activity	3rd grade		
knowledge	3.3-1.1 Identify school, home and community physical activity opportunities to meet physical activity guidelines	3.3-1.1 E	3.3-1.1 Before/after school, recess, PE time, brain boost, sidewalks, parks,
Evaluate level of			intramurals
physical activity	3.3-1.2 Track physical activity minutes inside and outside of		
Healthy habits in	school to determine progress toward daily recommendation	3.3-1.2 E	3.3-1.2 Use step counters, charts, picture diary
relation to physical	3.3-1.3 Identifies foods that are beneficial before and after	3.3-1.3 E	
activity	physical activity		3.3-1.3 Food groups/utilize MyPlate
Describes current	4th grade		
level of physical activity & identifies additional physical	3.4-1.1 Analyzes opportunities for participating in physical activity outside of physical education class	3.4-1.1 M	3.4-1.1 Before/after school, recess, brain boost
activity opportunities to create calorie	3.4-1.2 Track and chart physical activity minutes or steps to determine progress toward daily recommendation	3.4-1.2 M	3.4-1.2 Use step counters and charts
balance	3.4-1.3 Discusses the importance of hydration and dehydration choices relative to physical activities	3.4-1.3 M	3.4-1.3 Food groups/Utilize MyPlate


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Physical activity	5th grade	maicators	
knowledge	3.5-1.1 Identify school, home and community physical activity opportunities to meet physical activity guidelines	3.5-1.1 A	3.5-1.1 Before school, recess, PE time, brain boosts
Evaluate level of			
physical activity	3.5-1.2 Track and chart physical activity minutes to determine progress toward daily recommendation	3.5-1.2 A	3.5-1.2 Use step counters, recognize barriers to success
Healthy habits in	, ,		
relation to physical activity	3.5-1.3 Analyzes the impact of food choices relative to physical activity, youth sports, and personal health	3.5-1.3 A	3.5-1.3 Food groups/Utilize MyPlate and analyze why they go hand in hand
Health-related	3rd grade		
fitness knowledge	3.3-2.1 Describes the concept of fitness and provides examples of heart rate evaluation methods	3.3-2.1 E	3.3-2.1 Know components and examples exercises for heart rate
Cardiovascular endurance			evaluation
Musculoskeletal	3.3-2.2 Assess heart rate during physical activity and exercise	3.3-2.2 E	3.3-2.2 Learn about target heart rate, count beats per minute
fitness			
Flexibility	3.3-2.3 Identify activities to improve muscular strength and endurance in the core area	3.3-2.3 E	3.3-2.3 Yoga, Pilates
Planning	3.3-2.4 Recognize the importance of warm-up and cool- down activities	3.3-2.4 E	3.3-2.4 Injury prevention
(FITT and other			
principles)	3.3-2.5 Analyze the results of a fitness assessment to determine areas in a healthy fitness zone (HFZ)	3.3-2.5 E	3.3-2.5 Develop a program for themselves in one area
	3.3-2.6 Identify the frequency and type of exercise in relationship to the FITT principle	3.3-2.6 E	3.3-2.6 Develop an activity program using the principle


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Health-related	4th grade		
fitness knowledge	3.4-2.1 Completes fitness assessments (pre & post)	3.4-2.1 M	3.4-2.1 Health related fitness assessment
Cardiovascular			
endurance	3.4-2.2 Link specific activities to the appropriate health-related fitness component	3.4-2.2 M	3.4-2.2 Demonstrate exercises within each component
Musculoskeletal	·		·
fitness	3.4-2.3 Evaluate heart rate during physical activity and exercise to sustain a moderate to vigorous activity for longer	3.4-2.3 M	3.4-2.3 Uses methods to evaluate such as manual, pulse checking, perceived
Flexibility	periods of time		exertion index or heart rate monitors
Planning	3.4-2.4 Identify activities to improve muscular strength and endurance in the upper and lower body	3.4-2.4 M	3.4-2.4 Name and identify activities
(FITT and other			
principles)	3.4-2.5 Demonstrate warm-up and cool-down relative to cardiorespiratory fitness assessment	3.4-2.5 M	3.4-2.5 List and discuss methods for warm-up and cool-down
Understand the			
principles, components and practices of health- related physical	3.4-2.6 Analyze the results of a fitness assessment to determine areas in the HFZ and those that need improvement	3.4-2.6 M	3.4-2.6 Compare personal scores to HFZ scores and create personal goals
fitness to maintain or improve one's level of fitness.	3.4-2.7 Identify strategies for progress in fitness	3.4-2.7 A	3.4-2.7 Create and perform activity plan.


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Health-related	5th grade	maraatara	
fitness knowledge	3.5-2.1 Identify and apply <u>Frequency</u> , <u>Intensity</u> , <u>Time and</u>	3.5-2.1 A	3.5-2.1 Demonstrate frequency,
	Type (FITT) to a fitness plan		intensity, type, and time
Cardiovascular			, , , ,
endurance	3.5-2.2 Identify specific activities that could improve each	3.5-2.2 A	3.5-2.2 Students identify and practice
	health-related fitness component		activities that are needed for
Musculoskeletal	·		improvement in the HRF assessments
fitness			
	3.5-2.3 Interpret heart rate during physical activity and	3.5-2.3 A	3.5-2.3 Target heart rate calculation
Flexibility	exercise to determine appropriate level of intensity		
Planning	3.5-2.4 Identify specific activities to improve muscular	3.5-2.4 A	3.5-2.4 Identify fitness programs and
	strength and endurance throughout the body		explain how and why they improve
(FITT and other			
principles)	3.5-2.5 Identify warm-up and cool-down activities	3.5-2.5 A	3.5-2.5 Develop personal fitness goals,
			review and revise goals
Understand the			
principles,	3.5-2.6 Perform a nationally recognized fitness assessment	3.5-2.6 A	3.5-2.6 Create an exercise prescription
components and	(pre & post) comparing results to fitness components for		based on fitness results
practices of health-	good health		
related physical			
fitness to maintain	3.5-2.7 Identify strategies for progress in fitness areas	3.5-2.7A	3.5-2.7 Use the FITT principle to create
or improve one's			fitness prescription.
level of fitness.			


Standard 4. The physically literate individual exhibits responsible personal and social behavior that respects self and others.

The intent of this standard is that students will demonstrate responsible interpersonal behavior (peer to peer, student to teacher, student to referee) in a variety of physical activity contexts, environments and facilities. The student will be able to give correct feedback respectfully to peer and willingly involve students with higher or lower skill ability into group projects/activities. The students will demonstrate appropriate etiquette and safety principles in a variety of physical activity settings.

Skill/Knowledge	3-5 GLEs	Performance	Examples
		Indicators	
Self-direction	3rd grade		
Safety	4.3-1.1 Exhibits personal responsibility in teacher-directed physical activities	4.3-1.1 E	4.3-1.1 Responds immediately and appropriately when directions are given
Understand the			
purpose of and apply appropriate	4.3-1.2 Identify and follow equipment-specific safety rules	4.3-1.2 E	4.3-1.2 Pick-up equipment and material at the end of class
rules, procedures	4th grade		
and safe practices in physical activity settings.	4.4-1.1 Exhibits responsible behavior in small sided game activities	4.4-1.1 M	4.4-1.1 Stay in personal space, move appropriately in general space
36.00	4.4-1.2 Adjust performance to characteristics of the environment to ensure safe play	4.4-1.2 M	4.4-1.2 Space, equipment, others
	4.4-1.3 Participate in team activities and stay on task with prompts and encouragement from others	4.4-1.3 M	4.4-1.3 Praise others for job well done


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Self-direction Safety	5th grade 4.5 1.1 Assesses adherence to rules, etiquette, and fair play of various games and activities	4.5-1.1 A	4.5-1.1 Without being asked
Understand the purpose of and apply appropriate rules, procedures	4.5-1.2 Model good sportsmanship to ensure safe play in team activities	4.5-1.2 A	4.5-1.2 Space, equipment, activities other
and safe practices in physical activity settings.	4.5-1.3 Demonstrate proper decision making skills while engaged in game activities	4.5-1.3 A	4.5-1.3 Apologize when needed
Cooperation Respect	3rd grade 4.3-2.1 Work cooperatively with a partner or small group during class activities	4.3-2.1 E	4.3-2.1 Take turns adding to a sequence
Resolving conflict Interact and communicate	4.3-2.2 Cooperate with a partner or small group by taking turns and sharing equipment while participating in physical activities	4.3-2.2 E	4.3-2.2 One manipulative tool per group
positively with others.	4.3-2.3 Demonstrate acceptance of skill and ability of others through verbal and non-verbal behavior during activities	4.3-2.3 E	4.3-2.3 Compliments and encourages students with teacher prompts
	4.3-2.4 Demonstrate cooperation with others when resolving conflict during game play and sharing equipment	4.3-2.4 E	4.3-2.4 Demonstrates appropriate strategies and behaviors to solve issues


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Cooperation	4th grade		
	4.4-2.1 Listen, discuss options and develop a plan to	4.4-2.1 M	4.4-2.1 Respects and understands
Respect	accomplish a partner or group task or to improve play during physical education activities		roles within groups (e.g. leader, follower)
Resolving conflict			
	4.4-2.2 Participate with a group in cooperative problem-	4.4-2.2 M	4.4-2.2 Open-minded to a variety of
Interact and communicate	solving activities while participating in physical activities		ideas
positively with	4.4-2.3 Demonstrate cooperation with and respect for peers	4.4-2.3 M	4.4-2.3 Most of the time without
others.	different from oneself during skills practice and within game play during physical activities		teacher prompts
	4.4-2.4 Demonstrate cooperation with others when resolving conflict during skill practice and game play	4.4-2.4 M	4.4-2.4 Listens to all sides
	5th grade		
	4.5-2.1 Lead, follow and support group members to improve play in cooperative activities and competitive settings	4.5-2.1 A	4.5-2.1 Encourages and assists all teammates
	4.5-2.2 Evaluate personal behavior during activities to ensure positive effects on others and increase cohesion of teams	4.5-2.2 A	4.5-2.2 Accepts responsibility when wrong or not successful
	4.5-2.3 Demonstrate respectful and responsible behavior toward peers different from oneself during activity practices	4.5-2.3 A	4.5-2.3 Acknowledges effort and fair play from all classmates
	4.5-2.4 Demonstrate cooperation with others when resolving conflict during skills practice and game play	4.5-2.4 A	4.5-2.4 Does not argue with others and listens to all sides


Standard 5. The physical literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expression and/or social interaction.

The intent of this standard is to develop a student who is able to compare the health benefits of a variety of physical activities. Students are able to express enjoyment and/or the willingness to participate in physical activities that are new and different. Students will view physical activity as an opportunity for social interaction across the lifespan.

Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Health reasons to be physically active	3rd grade 5.3-1.1 Discuss the relationship between physical activity and good health	5.3-1.1 E	5.3-1.1E Surveys of weekend activity choices
Identifies multiple, specific health benefits as a reason to value physical activity.	4th grade 5.4-1.1 Examines the health benefits of participating in physical activity	5.4-1.1 M	5.4-1.1 Designs personal fitness challenges and plans for weekend activities
	5th grade 5.5-1.1 Compares the health benefits of participation in selected physical activities	5.5-1.1 A	5.5-1.1 Completes fitness challenges and plans to improve overall fitness


Skill/Knowledge	3-5 GLEs	Performance Indicators	Examples
Values physical activity through various means	3rd grade 5.3-2.1 Identify reasons for enjoying a selected physical activity	5.3-2.1 E	5.3-2.1 Challenging, new, competent
Expresses multiple, specific	5.3-2.2 Verbalizes the positive and negative aspects related to learning a new physical activity	5.3-2.2 E	5.3-2.2 Student designed fitness challenge
reasons (enjoyment, challenge, social)	5.3-2.3 Describes the positive social interactions that come when engaged with others in physical activity	5.3-2.3 E	5.3-2.3 Student designed fitness activity
to participate in physical activity.	4th grade 5.4-2.1 Examines the health benefits of participating physical activity	5.4-2.1 M	5.4-2.1 Challenging, new, competent
	5.4-2.2 Identify aspects of a physical activity that are challenging and mastered	5.4-2.2 M	5.4-2.2 Learning new skills through participation in after school activities.
	5.4-2.3 Describes and compares the positive social interactions when engaged in partner, small group and large group activities	5.4-2.3 M	5.4-2.3 Leadership roles, responsibility, making new friends
	5th grade 5.5-2.1 Compares the health benefits of participation in selected physical activities	5.5-2.1 A	5.5-2.1 Improved fitness, higher skill competency, self-efficacy
	5.5-2.2 Analyzes the personal benefits of participating in an activity that is challenging	5.5-2.2 A	5.5-2.2 Learning more difficult skills, challenging to do better
	5.5-2.3 Analyzes the positive impact of verbal and non-verbal encouragement in physical activity	5.5-2.3 A	5.5-2.3 Make new friends, leadership opportunities

