State Goal 19: Acquire movement skills and understand concepts needed to engage in health-enhancing physical activity.

Late Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
19.A.2a Demonstrate control when performing combinations and sequences in locomotor, non-locomotor, and manipulative motor patterns.	- Demonstrate proper form while executing non-locomotor movements (using developmentally appropriate form) - Understand the differences between personal space and general space -Demonstrate an awareness of others while moving in general and/or personal space -Report exertion levels during a	 Locomotor skills utilizing proper form: walk, run, job, slide, hop, jump, and march Warm-up activities utilizing combinations of locomotor activities Balances on different bases of support, demonstrating muscular tension and extensions of free body parts. Moves into and out of gymnastics balances with curling, twisting & stretching actions. Combines locomotor skills and movement concepts (levels, shapes, extensions, pathways, force, time, flow) to create and perform a dance. Tag games utilizing locomotor skills Rhythmic and dance activities. Continue combing two or more locomotor and/or non-locomotor skills in a sequence. Hula-hoop activities Jump Rope activities Tumbling activities Striking activities Running and kicking Throwing and catching e.g. Frisbee, beanbag, scarves Leaps using a mature pattern 	Checklist, rubrics, observations, oral review, skills test, quizzes	Various websites, Elementary Physical Education Teaching & Assessment by Christine J. Hopple, Dynamic Physical Education by Robert P. Pangrazi

	variety of activities/games	 Jumps and lands in the horizontal and vertical planes using a mature pattern. Performs a sequence of locomotor skills, transitioning from one skill to another smoothly and without hesitation. 		
19.A.2b Participate daily in moderate to vigorous physical activity while performing multiple basic movement patterns with additional combination movement patterns.	- Combine two or more locomotor and/or non-locomotor skills in a sequence - Respond and discuss cues that enhance the development of selected manipulative skills - Demonstrate proper form while executing selected manipulative skills (using developmentally appropriate form).	 Throws underhand to a partner or target with reasonable accuracy Throws overhand, demonstrating 3 of the 5 critical elements of a mature pattern, in nondynamic environments (closed skills), for distance and/or force Catches a gently tossed hand-size ball from a partner, demonstrating 4 of the 5 critical elements of a mature pattern. Dribbles and travels in general space at slow to moderate jogging speed, with control of ball and body. Dribbles with the feet in general space at slow to moderate jogging speed with control of ball and body. Passes & receives a ball with the insides of the feet to a stationary partner, "giving" on reception before returning the pass. Uses a continuous running approach and intentionally performs a kick along the ground and a kick in the air, demonstrating 4 of the 5 critical elements of a mature pattern for each. Uses a continuous running approach and kicks a stationary ball for accuracy Volleys an object with an underhand or sidearm striking pattern, sending it forward over a net, to the wall or over a line to a partner, while 	Checklist, rubrics, observations, oral review, skills test, quizzes	Various websites, Elementary Physical Education Teaching & Assessment by Christine J. Hopple, Dynamic Physical Education by Robert P. Pangrazi

-Develop control while performing selective manipulative	 demonstrating 4 of the 5 critical elements of a mature pattern. Strikes an object with a short handled implement, sending it forward or over a low net or to a wall Strikes an object with a short-handled implement 	
skills. -Demonstrate locomotor/non- locomotor skills while manipulating objects.	 while demonstrating 3 of 5 critical elements of a mature pattern Strikes a ball with a long-handled implement (e.g., hockey stick, bat, golf club), sending it forward, while using proper grip for the implement Performs intermediate jump rope skills (e.g., a variety of tricks, running in and out of the long rope) for both long and short ropes. 	

A. Demonstrate physical competency in individual and team sports, creative movement and leisure and work-related activities

B. Analyze various movement concepts and applications

Late Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
19.B.2a Identify the principles of movement (e.g., absorption and application force, equilibrium)	- Relate activity-based movement skills to movement concepts using the qualities of movement such as speed and flow. -Manipulate object(s) with accuracy to change its direction and/or distance.	 Throws underhand to a partner or target with reasonable accuracy Throws overhand, demonstrating 3 of the 5 critical elements of a mature pattern, in nondynamic environments (closed skills), for distance and/or force Catches a gently tossed hand-size ball from a partner, demonstrating 4 of the 5 critical elements of a mature pattern. Dribbles and travels in general space at slow to moderate jogging speed, with control of ball and body. Passes & receives a ball with the insides of the feet to a stationary partner, "giving" on reception before returning the pass. Games or activities that combines movement concepts (direction, levels, force, time) with skills as directed by the teacher. 	Checklist, rubrics, observations, oral review, skills test, quizzes	Various websites, Elementary Physical Education Teaching & Assessment by Christine J. Hopple, Dynamic Physical Education by Robert P. Pangrazi

19.B.2b Develop a basic understanding of multiple basic movement patterns with additional combination movement patterns 19.B.2b Develop a basic spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial awareness in personal and general space (directional, levels, pathways) 19.B.2b Develop spatial space (directional, levels, pathways) 20.B.2b Dev	 Recognizes the concept of open spaces in a movement context. Warm-up activities utilizing combination of locomotor and non-locomotor activities. Rhythmic and dance activities that combine two or more locomotor and non-locomotor skills. Hula-hoop activities, incorporating spatial awareness to the hoop Tumbling skills Obstacle course activities incorporating spatial awareness. (e.g. through the hoop). A game that could be played would be steal the bacon Tag games utilizing fleeing and dodging Striking activities-run and kick a ball Throwing and catching. 	Checklist, rubrics, observations, oral review, skills test, quizzes	Various websites, Elementary Physical Education Teaching & Assessment by Christine J. Hopple, Dynamic Physical Education by Robert P. Pangrazi
--	---	---	--

locomotor,		
non-locomotor		
and		
manipulative		
skills.		

C. Demonstrate knowledge of rules, safety and strategies during physical activity.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
19.C.2a Identify	- Develop			
and apply rules	responsibility			
and safety	for safe			
procedures in	movement			
physical 	practices			
activities.	- Discuss			
	and/or explain			
	the importance			
	of warm-ups and cool down.			
	and cool down.			
	- Develop			
	proper			
	techniques for			
	warm-up and			
	cool down.			
	- Follow			
	guidelines for			
	proper use of			
	equipment and			
	facilities for			
	specific			
	physical			
	activities.			
	activities.			1

Γ	
19.C.2b Identify	- Define
offensive,	offense and
defensive, and	defense in
cooperative	activities,
strategies in	games, or
selected	sports
activities and	500.05
games	- With teacher
	support,
	identify
	principles of
	training
	(intensity,
	duration,
	frequency) that
	can help them
	to improve
	components of
	fitness.
	- Describe how
	participating in
	physical
	activity, at a moderate to
	vigorous rate,
	will maintain
	and/ or
	improve health
	and cognition.

	Prairie Hills Elementary School District 144 Physical Education Curriculum – 3 rd Grade – Revised July, 2016
State	Goal 20: Achieve and maintain a health-enhancing level of physical fitness based upon continual self-assessment.
А	. Know and apply the principles and components of health-related and skill-related fitness as applied to learning and performance of physical activities.
A	
А	
Α	
A	
A	
A	

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
20.A.2a				
Describe the				
benefits of				
maintaining a				
health-				
enhancing level				
of fitness.				
20.A.2b				
Regularly				
participate in				
physical activity				
for the purpose				
of sustaining or				
improving				
individual levels				
of health-				
related and skill-				
related fitness				

B. Assess individual fitness levels.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
20.B.2a Monitor				
individual heart				
rate before,				
during, and				
after physical				
activity, with				
and without the				
use of				
technology.				
20.B.2b Match				
recognized				
assessments of				
health-related				
fitness (e.g.,				
FitnessGram) to				
corresponding				
components of				
fitness.				

C. Set goals based on fitness data and develop, implement, and monitor an individual improvement plan.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
20.C.2a Set a personal				
health-related fitness				
goal.				
20.C.2b Demonstrate the				
relationship between				
movement and health-				
related and skill-related				
fitness components (e.g.,				
running/cardiorespiratory,				
tug-of-war/strength)				

State Goal 21: Develop skills necessary to become a successful member of a team by working with others during physical activity.

A. Demonstrate personal responsibility during group physical activities.

Late Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
21.A.2a Accept				
responsibility				
for one's own				
actions in group				
physical				
activities.				
21.A.2b Uses				
identified				
procedures and				
safe practices				
without				
reminders				
during group				
physical				
activities.				
21.A.2c Work				
independently				
on task until				
completed.				

B. Demonstrate cooperative skills during structured group physical activity.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
21.B.2a Work				
cooperatively				
with a partner				
or small group				
to reach a				
shared goal				
during physical				
activity.				

State Goal 22: Understand principles of health promotion and the prevention and treatment of illness and injury.

A. Explain the basic principles of health promotion, illness prevention and safety including how to access valid information, products, and services.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
22.A.2a				
Describe				
benefits of early				
detection and				
treatment of				
illness.				
22.A.2b				
Demonstrate				
strategies for				
the prevention				
and reduction of				
communicable				
and non-				
communicable				
disease (e.g.,				
practicing				
cleanliness,				
making healthy				
food choices,				
understanding				
the importance				
of				
immunizations,				
and regular				
health				
screenings)				

22.A.2c	
Describe and	
compare health	
and safety	
methods that	
reduce the risks	
associated with	
dangerous	
situations (e.g.,	
wearing seat	
belts and	
helmets, using	
sunscreen)	

B. Describe and explain the factors that influence heath among individuals, groups, and communities.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
22.B.2a				
Describe how				
individuals and				
groups				
influence the				
health of				
individuals (e.g.,				
peer pressure,				
media, and				
advertising)				

C. Explain how the environment can affect health.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
22.C.2a Explain				
interrelationships				
between the				
environment and				
individual health				
(e.g., pollution				
and respiratory				
problems, sun				
and skin cancer)				

D. Describe how to advocate for the health of individuals, families and communities.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
22.D.2a Express				
opinions about				
health issues				
and				
communicate				
individual health				
needs.				

State Goal 23: Understand human body systems and factors that influence growth and development.

A. Describe and explain the structure and functions of the human body systems and how they interrelate.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
23.A.2a Identify				
basic body				
systems and				
their functions				
(e.g.,				
circulatory,				
respiratory,				
nervous)				

B. Explain the effects of health-related actions on the body systems.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
23.B.2a				
Differentiate				
between				
positive and				
negative effects				
of health-				
related actions				
on body				
systems (e.g.,				
drug use,				
exercise, diet)				

C. Describe factors that affect growth and development.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
23.C.2a Identify				
physical,				
mental, social				
and cultural				
factors affecting				
growth and				
development of				
children (e.g.,				
nutrition, self-				
esteem, family,				
and illness)				
23.C.2b Identify				
stages in growth				
and				
development				
(e.g., states in				
the life cycle				
from infancy to				
old age)				

D. Describe and explain the structures and functions of the brain and how they are impacted by different types of physical activity and levels of fitness.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
23.D.2a Locate,				
identify and				
describe				
functions of the				
basic parts of				
the brain.				

State Goal 24: Promote and enhance health and well-being through the use of effective communication and decision-making skills.

A. Demonstrate procedures for communicating in positive ways, resolving differences and preventing conflict.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
24.A.2a Identify				
causes and				
consequences				
of conflict				
among youth.				
24.A.2b				
Demonstrate				
positive verbal				
and nonverbal				
communication				
skills (e.g., polite				
conversation,				
attentive	<u> </u>			
listening, body	<u> </u>			
language)	<u> </u>			

B. Apply decision-making skills related to the protection and promotion of individual, family, and community health.

Late	Student	PE Lessons/Activities	Assessments	Resources
Elementary	Performance			
	Descriptors			
24.B.2a				
Describe key				
elements of a				
decision-making				
process				

C. Demonstrate skills essential to enhancing health and avoiding dangerous situations.

Late Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
24.C.2a	-			
Describe				
situations				
where refusal				
skills are				
necessary (e.g.,				
cyber bullying,				
pressure to				
smoke, use				
alcohol, and				
other drugs; join				
gangs; physical				
abuse; and				
exploitation)				