SYLLABUS

INSTRUCTOR: Mrs. Mild, Mrs. Davis and Mr. Santom
COURSE TITLE: 9-12th Grade Physical Education

SEMESTER COURSE:
.5 credit hour
EMAIL: kmild@reynolds.k12.pa.us, sdavis@reynolds.k12.pa.us, wsantom@reynolds.k12.pa.us
PHONE: (724) 646-5701
VOICE MAIL: 7746, 7752 and 7747 (Respectively)

COURSE DISCRIPTION:

 9th-12th grade Physical Education centers on the teaching of skills and knowledge of a variety of activities and sports. Acquisition of fundamental skills and physical fitness is emphasized through skill work and circuit training stations that develop cardiovascular endurance, muscular strength and flexibility. Teamwork, cooperation, fair play and lifetime fitness are encouraged.

COURSE GOALS:

 At the end of this course students will know the skills and knowledge necessary to successfully participate in the various activities and sports offered in senior high and through out their lives.

CLASS MATERIALS: CLOTHING

A) A tee shirt or sweat top must be worn that conforms to the school dress code and was not worn that day to school. (NO crop tops, or torn shirts.)

B) Shorts or sweats are permitted. (NO cut off jeans or spandex used as an outer garment will be allowed.)

C) Sweat socks and tennis shoes must be worn. (In-door shoes are needed)

D) Girls are expected to wear a bra and boys are expected to wear an athletic supporter.

E) Any student who has physical education should bring a hoodie, extra shoes and extra socks to class. We will go outside in sometimes cold and/or wet conditions.

INSTRUCTIONAL MATERIALS/ RESOURCES:

Sport-specific charts

Musical tapes

Bulletin Boards

Tape Player

Cart

Microphone/ Sound system

Paper/Pencils

Track

Sport Equipment

Practice Football field

Mats

Soccer field

Weight Room

Large/ Small Gym

INSTRUCTIONAL APPROACH:

This course emphasizes effort and level of participation during class in small and large groups.

DEMONSTRATION/PARTICIPATION

Students are expected to develop skills, strategies and team concepts through practice and modified games.

Each student must participate in each class. That includes dressing appropriately for Physical Education class. The students are graded on their level of participation and effort during every class. Students can earn a total of five points per day. One point is awarded for dressing and one for good behavior. The remaining three are based on their skill and effort. A student not dressing for class will receive a “-5” for that day.
SKILL LEVEL

Students are graded on their skill level in each unit. The students must follow a certain criteria that enable the teacher to grade the student on their skills daily.

MAJOR COURSE REQUIREMENTS: Dress and participate everyday for class following the outlined rules for each specific activity or sport. The students are evaluated everyday on their level of participation and skill level. A post physical fitness test is given. The posttest is graded as a unit.

ASSESSMENT AND EVALUATION:

Day 1-20: Unit 1: Flag Football

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Develop and use the skills of throwing, catching, and kicking through modified games and game situations.

2. Develop teamwork during a game situation.

 Unit 2: Soccer

*Skill level: Graded Daily

*Participation: Graded Daily
*Learning objectives: The students will…

1. Develop and use trapping, kicking, passing, shooting, throwing, blocking, punting, kicking and dribbling through modified games and game situation.

2. Develop defensive and offensive skills by assigning positions then switching during the game.

 Unit 3: Jogging

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Participate in the jogging unit for 15 minutes around the track or being timed on a cross-country course.

Day 21-25:
Unit 4: Softball

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Develop skills of throwing; catching, hitting, fielding, and pitching modified games and game situations.

Unit 5: Volleyball

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Apply the skills of passing, setting, hitting, and serving through modified games and game situations.

Unit 6: Basketball

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Use the skills of dribbling, shooting, defense, and passing during modified games and game situations.

2. Participate in a modified game of basketball to develop teamwork and cooperation.

Unit 7: Circuit Training

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Develop skills and conditioning needed for the final physical fitness test.

2. Apply knowledge of Physical Education concepts during a 5-minute writing assignment.

GRADES FOR CIRCUIT TRAINING:

JOGGING:
 Entire time: Bonus point

 While music plays: A

 Fast walk: B

 Slow walk: C

 Very slow walk: D

STATIONS:
Working all 3 stations: A

NOT working at one station: C

NOT working at two or more stations: F

Day 46-65: Unit 8: Archery

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Follow the rules for the entire class period

2. Apply the proper technique while shooting a bow at the target.

Arrow below nock

Index finger above arrow

Middle and ring finger below arrow

Pull arrow to chin

Unit 9: Ultimate Frisbee

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Demonstrate the skills of passing and catching through a game situation.

Unit 10: Team Handball

*Skill level: Graded Daily

*Participation: Graded Daily

*Learning objectives: The students will…

1. Demonstrate the skills of throwing, catching, shooting, and defense through a game situation.

Day 85-90:
Physical Fitness Test

300 yard run

Pull-ups/Bar-hang

30 ft. shuttle run

Push ups

60-second sit-ups

Standing long jump

