

[image:]	INSTRUCTIONAL UNIT AUTHORS
Mesa County Valley School District
[bookmark: _GoBack]Lisa David
Sarah Jensen
Nick Moseley

 BASED ON A CURRICULUM
 OVERVIEW SAMPLE AUTHORED BY

Douglas County RE 1
	Joe Bishop

Cherry Creek Public Schools
	Matt Mundy

Colorado Springs D11
Jenny Rice

This unit was authored by a team of Colorado educators. The template provided one example of unit design that enabled teacher-authors to organize possible learning experiences, resources, differentiation, and assessments. The unit is intended to support teachers, schools, and districts as they make their own local decisions around the best instructional plans and practices for all students.
Colorado’s District Sample Curriculum Project
Date Posted: APRIL, 2018
Physical Education
 3rd Grade
COLORADO TEACHER-AUTHORED INSTRUCTIONAL UNIT SAMPLE
MANIPULATIVES

	Content Area
	Physical Education
	Grade Level
	3rd Grade

	Course Name/Course Code
	Manipulatives

	Standard
	Grade Level Expectations (GLE)
	GLE Code

	Movement Competence and Understanding
	Demonstrate a variety of motor patterns in simple combinations while participating in activities, games, and sports
	PE09-GR.3-S.1-GLE.1

	
	2. Perform movements that engage the brain to facilitate learning
	PE09-GR.3-S.1-GLE.2

	Physical and Personal
 Wellness
	1. Identify the benefits of sustained physical activity that causes increased heart rate and heavy breathing
	PE09-GR.3-S.2-GLE.1

	
	2. Understand that the body is composed of water, muscle, bones, organs, fat, and other tissues
	PE09-GR.3-S.2-GLE.2

	Emotional and Social
 Wellness
	1. Demonstrate positive social behaviors during class
	PE09-GR.3-S.3-GLE

	Prevention and Risk Management
	1. Expectations for this standard are integrated into the other standards at this grade level
		
	N/A

	[image:]Colorado 21st Century Skills

Critical Thinking and Reasoning: Thinking Deeply, Thinking Differently
Information Literacy: Untangling the Web
Collaboration: Working Together, Learning Together
Self-Direction: Own Your Learning
Invention: Creating Solutions
	

	Unit Titles
	Length of Unit/Contact Hours
	Unit Number/Sequence

	Manipulatives
	Teacher’s Discretion
	Teacher’s Discretion

	Unit Title
	Manipulatives
	Length of Unit
	Teacher’s Discretion

	Focusing Lens(es)
	Skillful movers
	Standards and Grade Level Expectations Addressed in this Unit
	09-GR.3-S.1-GLE.1
PE09-GR.3-S.1-GLE.2
PE09-GR.3-S.2-GLE.1

	Inquiry Questions (Engaging- Debatable):
	Which activities are most effective for crossing the midline? (PE09-GR.3-S.1-GLE.2-EO.a; IQ.2; RA.1; N2.)
How is dribbling a soccer ball different from dribbling a basketball? (PE09-GR.3-S.1-GLE.1-EO.b,c; IQ.2; RA.1,2)

	Unit Strands
	Movement Competence and Understanding in Physical Education
Physical and Personal Wellness in Physical Education

	Concepts
	Speed, Flow, Demonstration, Performing; Sequencing Description, Identification, Movement Patterns, Proficiency

	Generalizations
My students will Understand that…
	Guiding Questions
	Factual	Conceptual

	Repeated practice and performance of skill patterns will develop proficiency in games, activities and sport. (PE09-GR.3-S.1-GLE.1-EO.c,d,e; IQ.4,5,6; RA.1,2; N.1)
	What games, activities, sports will contribute to becoming skillful movers?
	How does performing a mature movement skill lead to improvement in games activities and sports?

	Speed and flow enhance mature movement patterns. (PE09-GR.3-S.1-GLE.1-EO.b; IQ.1; RA.1,2,3; N.1,2)
	Which activities improve speed and flow?
	How does speed and flow affect skillful movement?

	Identification and description of skill patterns increases knowledge of mature movement patterns (PE09-GR.3-S.1-GLE.1-EO.b,c; IQ.2; RA.1,2
	Describe the key components of a mature movement skill?
	Why is it important to identify key components to movement skills?

	
Critical Content:
My students will Know…
	Key Skills:
My students will be able to (Do)…

	 Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge. (PE09-GR.3-S.1-GLE.1-EO.a,b,c,d,e)
jumping, tossing, dribbling to rhythmic beat combinations (PE09-GR.3-S.1-GLE.2-EO.c)
Movements that cross the midline. (PE09-GR.3-S.1-GLE.2-EO.a)
Activities to participate in. (PE09-GR.3-S.1-GLE.1-EO.d,e)
	Demonstrate dribbling, throwing, catching, striking, trapping, jump roping, chasing, fleeing, and dodging. (PE09-GR.3-S.1-GLE.1-EO.a,b,c,d,e)
Combine jumping, tossing, dribbling to rhythmic beat. (PE09-GR.3-S.1-GLE.2-EO.c)
Perform movements that cross the midline. (PE09-GR.3-S.1-GLE.2-EO.a)
Identify activities to participate in. (PE09-GR.3-S.1-GLE.1-EO.d,e)

3rd Grade, Physical Education	Unit Title: Manipulatives	Page 12 of 13

	Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline.
EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: “Mark Twain exposes the hypocrisy of slavery through the use of satire.”

	A student in ______________ can demonstrate the ability to apply and comprehend critical language through the following statement(s):
	Sara can combine mature movement patterns that lead to a skillful movement.

	Academic Vocabulary:
	Tempo, pathways, rhythm

	Technical Vocabulary:
	Speed, force, balance, coordination, chase, flee, dodge, body mid-line

	
Unit Description:
	This unit is designed to teach students the importance of repeated skill patterns in games, activities, and sports. Students will also develop proficiency in mature movement patterns while using a variety of manipulatives. The focus is on performance, proficiency, identification, speed, and flow. The unit culminates as students work individually and in small groups while utilizing their skills of tempo, rhythm, pathways, coordination, chase, flee, dodge, body mid-line, force, and balance.

	Considerations:
	As fellow teachers we understand that teaching Physical Education can be very challenging while trying to incorporate manipulative skills. With that being said, please consider the following:
available space
size of classes
time with students
equipment available
technology
cultural considerations

	Unit Generalizations

	Key Generalization:
	Repeated practice and performance of skill performance of skill patterns will develop proficiency in games, activities and sport.

	Supporting Generalizations:
	Identification and description of skill patterns increases knowledge of mature movement patterns.

	
	Speed and flow enhance mature movement patterns.

	Performance Assessment: The capstone/summative assessment for this unit.

	Claims:
(Key generalization(s) to be mastered and demonstrated through the capstone assessment.)
	Repeated practice and performance of skill patterns will develop skill proficiency in games, activities, and sport.

	Stimulus Material:
(Engaging scenario that includes role, audience, goal/outcome and explicitly connects the key generalization)
	You have been called up to a tryout for the Major Leagues. You must demonstrate your proficiency in throwing, fielding, and hitting while participating in a mini baseball game. If you perform well in these various skills, you may see yourself playing in the World Series one day soon. Pro scouts (teacher) will be observing your performances.

	Product/Evidence:
(Expected product from students)
	Students will be in groups of three. There will be one batter and two fielders. One fielder will be at the base and one in the outfield. The batter will hit a ball off the tee/cone and run back and forth from the tee/cone to the base and back to the tee/cone as many times as he/she can before getting out. Fielders will work together to get the hit ball to the tee/cone by fielding the ball and throwing it to their teammate who will touch the cone and get the batter out. All players will then rotate positions, while keeping track of their individual scores. https://drive.google.com/open?id=1zq7G6u1s3SrSih1eZGYoyQgECCnkm16hi4vCU-YtAUw (Throwing, Hitting, and Fielding Rubric)

	Differentiation:
(Multiple modes for student expression)
	Students may:
keep score for a team
hit and not run the bases
use a bigger bat/ball
use an adjustable tee/cone
use a peer to help with fielding/throwing

	Texts for independent reading or for class read aloud to support the content

	Informational/Non-Fiction
	Fiction

	Jackie and Me (Baseball Card Adventure Series) by Dan Gutman (Lexile number 600)
Roger Federer and Rafael Nadal: The Lives and Careers of Two Tennis Legends by Sebastian Fest (Lexile range 360-720)
	The Magic Moonberry Jump Rope by Dakari Hru (Lexile 360-720)
Juan Tamad and the Tikling Birds by Donald Jarvis (Lexile 360-720)
The Tennis Trophy Mystery (Cam Jansen Series #23) by David A. Adler, Susanna Natti (Lexile number 360)

	Ongoing Discipline-Specific Learning Experiences

	1.
	Description:
	Think like/Work like a player preparing for a major league tryout.
	Teacher Resources:
	https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwiv39G089rPAhVH8IMKHQ2iAdsQtwIIGzAA&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3D30lYGOf1CFU&usg=AFQjCNHKf3C-cms5vkQlhuiU0TzD0WWkuQ&bvm=bv.135475266,d.amc (how to field a grounder)
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=2&cad=rja&uact=8&sqi=2&ved=0ahUKEwiFnKHZ89rPAhUH0YMKHdUXA1UQtwIIITAB&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DDBir-uzPBP4&usg=AFQjCNFo iqYpc_9K2I0XNw6LELnIKl8GMYw&bvm=bv.135475266,d.amc (how to throw a baseball)
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwj94Lvq89rPAhUH64MKHURMDt4QtwIIGzAA&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DxKtCatmNClA&usg=AFQjCNF01ArJPvaWxC4xO9kiic31Tmry5A&bvm=bv.135475266,d.amc (how to hit a baseball)

	
	
	
	Student Resources:
	https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwiv39G089rPAhVH8IMKHQ2iAdsQtwIIGzAA&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3D30lYGOf1CFU&usg=AFQjCNHKf3C-cms5vkQlhuiU0TzD0WWkuQ&bvm=bv.135475266,d.amc (how to field a grounder)
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=2&cad=rja&uact=8&sqi=2&ved=0ahUKEwiFnKHZ89rPAhUH0YMKHdUXA1UQtwIIITAB&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DDBir-uzPBP4&usg=AFQjCNFo iqYpc_9K2I0XNw6LELnIKl8GMYw&bvm=bv.135475266,d.amc (how to throw a baseball)
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=video&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwj94Lvq89rPAhUH64MKHURMDt4QtwIIGzAA&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DxKtCatmNClA&usg=AFQjCNF01ArJPvaWxC4xO9kiic31Tmry5A&bvm=bv.135475266,d.amc (how to hit a baseball)

	
	Skills:
	Throwing
Catching
Fielding
Hitting
	Assessment:
	Students will rotate through a variety of baseball skills stations setup around the gym (e.g. throwing at a target, throwing and catching with a partner, fielding grounders, fielding fly balls, etc)

	

	2.
	Description:
	Think like/Work like a manager/coach of a Jump Rope team.
	Teacher Resources:
	https://www.youtube.com/watch?v=QfOIoB4nJ2s (Team jump rope video)
https://www.youtube.com/watch?v=wI46rsQR83k (Double Dutch)
https://www.youtube.com/watch?v=AoEb4iR5f3k (Short jump rope)

	
	
	
	Student Resources:
	https://www.buyjumpropes.net/resources/start-a-jump-rope-team/ (website for starting a jump rope team)
https://www.jumpropesecrets.com/guinness-world-records/ (Guinness world records)

	
	Skills:
	rhythm
tempo
speed
rope turning
jumping
dribbling with dominant and non-dominate hand
	Assessment:
	Students will put together a jump rope routine to be performed in front of other peers/school. Must include a variety of skills as well as an assortment of ropes or manipulatives (e.g. long jump rope, Double Dutch, short jump rope advanced skills, long jump rope while dribbling a basketball, etc.)

	

	3.
	Description:
	Think like/Work like a tennis pro at a local country club.
	Teacher Resources:
	https://www.usta.com/Youth-Tennis/Schools/PETeachers/ (USTA website)
https://www.youtube.com/watch?v=R78Jx2Vg-xA (Tennis dribbling skills)

	
	
	
	Student Resources:
	https://www.youtube.com/watch?v=R78Jx2Vg-xA (Tennis dribbling skills)

	
	Skills:
	eye hand coordination
grip on tennis racquet
force body mid-line
	Assessment:
	Each student will work individually to create a manipulative performance using a tennis ball and racquet for their class. Each performance must include various ball handling skills using a tennis racquet and tennis ball (e.g. tap downs, tap ups, flip flop dribbles, etc.)

	

	Prior Knowledge and Experiences

	The learning experiences build upon a presumed student working knowledge of manipulative skills. However, not all students will have had the same experiences and mastered the same level of use with manipulatives. This unit will give students multiple opportunities to practice a variety of manipulative skills. The unit culminates with the students demonstrating and performing these skills.

	Learning Experience # 1

	The teacher may discuss the importance of repetition and practice so students can understand the correlation of how repetition and practice makes you proficient in activities and sports.

	Generalization Connection(s):
	Repeated practice and performance of skill patterns will develop proficiency in games, activities, and sport.

	Teacher Resources:
	https://drive.google.com/open?id=1_1lfaBMd5nbuKb61c8kfCk4sdkcIklMqJou547eYmBk Pirate Ship Soccer
https://drive.google.com/open?id=1RDGuaePzhHyn4BrWXBOY2MZUHHyoZ_PPZ3jMz5bLX78 Checklist
https://www.youtube.com/watch?v=u72I3g2P9Ss How to trap video
https://www.youtube.com/watch?v=bb6jlHgj7tc How to dribble video
https://www.youtube.com/watch?v=9R_IklRtCnE Repitition video

	Student Resources:
	https://www.youtube.com/watch?v=u72I3g2P9Ss How to trap video
https://www.youtube.com/watch?v=bb6jlHgj7tc How to dribble video
https://www.youtube.com/watch?v=9R_IklRtCnE Repitition video

	Assessment:
	Students will participate in the activity Pirate Ship Soccer. While playing, the teacher will observe the students utilizing the skills of dribbling, trapping, balance, and coordination. The teacher will use the checklist on proper dribbling and trapping.

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	Teacher may:
allow student to use hands to stop the ball
give student a slower moving ball
give the student a different job
	Student May:
use their hands to trap the ball
use a modified ball
be the captain's assistant and call out the commands

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	N/A
	Students may jog or run while dribbling the soccer ball.

	Critical Content:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge.
Movements that cross the midline.
Activities to participate in.

	Key Skills:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge.
Identify activities to participate in.
Perform movements that cross the midline.

	Critical Language:
	Tempo, Pathways, Speed, Force, Coordination, Chase, Flee, Dodge, body mid-line

	Learning Experience # 2

	The teacher may provide several speed stack stations so students can determine the importance of strengthening their dexterity, coordination, as they increase their speed in these activities.

	Generalization Connection(s):
	Repeated practice and performance of skill patterns will develop proficiency in games, activities, and sport.

	Teacher Resources:
	https://drive.google.com/open?id=0B_x4Mt8SgpIsbUpLTTVVMEdkeW8 (5 day unit of Speed Stacks)
https://drive.google.com/open?id=1F7MvWIhxGDUsHL5_ZMUULwqTmfqaPwBlr_7gKeFMado (Lesson plan of Speed Stack Stations)

	Student Resources:
	http://www.speedstacks.com/learn/?lang=en (Link that demonstrates all parts of the Speed Stack Competition)
https://www.speedstacks.com/instructors/resources/forms/SportStackingInstructions.pdf (cycle cards)

	Assessment:
	The students will be participate in various speed stacking stations of their choice and will allow them to refine their skills. At the end of the lesson, the teacher will give students an exit card to complete for their self assessment.

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may:
provide stations that are not being timed
provide stations where students practice without having to compete against other classmates
	The students may:
participate in stations that are not timed
participate in stations where they are not having to compete against other classmates

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	N/A
	The student may challenge a student in another class.

	Critical Content:
	Movements that cross the midline.
Activities to participate in

	Key Skills:
	Perform movements that cross the midline.
Identify activities to participate in

	Critical Language:
	Tempo, rhythm , speed, coordination, body mid-line

	Learning Experience # 3

	The teacher may present tinikling patterns so the students can identify and describe the skills and movements that define mature patterns.

	Generalization Connection(s):
	A combination of rhythmic movements demonstrates understanding of balance and coordination.

	Teacher Resources:
	http://www.personal.psu.edu/users/y/u/yul159/music/philippine_tinikling_dance.htm (Tinikling lesson plan)
http://people.bethel.edu/~shenkel/PhysicalActivities/Rhythms/Tinikling/TinikleIdeas.html (Tinikiling lesson with patterns)
https://drive.google.com/open?id=1Alt0zNg8JuDh6WxD1rLHGf8EWTXY0fogQR56iWlbzm0 (TinkleCards for assessment)

	Student Resources:
	http://people.bethel.edu/~shenkel/PhysicalActivities/Rhythms/Tinikling/TinikleIdeas.html (website tinikiling ideas)
http://tanyaelementarymusic.blogspot.com/2014/01/tinikling-fun-high-energy-dance-from.html (tinikling blog with video)

	Assessment:
	The students will be working in a group to identify and describe mature movement patterns in a tinikling routine. Students will accurately perform the steps while listening to the rhythm patterns and music. The students will then fill out the Tinikle Card as their assessment to increase their knowledge of movement patterns.

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may:
allow students to videotape
use peer assistance
use one pole
change the tempo, speed and rhythm
have a variety of patterns	
use jump bands	
allow stationary poles
	The students may:
videotape their peers
use peer assistance
use one pole
use jump bands
use a different pattern
use a different, speed, tempo and rhythm
jump with stationary poles

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may videotape students performing a new pattern that can be presented to other peers for a resource.
	The students may create their own pattern using a variety of rhythm, speed and tempos.

	Critical Content:
	Jumping, tossing, dribbling to rhythmic beat combinations
Movements that cross the midline.
Activities to participate in.

	Key Skills:
	Combine jumping, tossing, dribbling to rhythmic beat.
Perform movements that cross the midline.
Identify activities to participate in.

	Critical Language:
	Tempo, rhythm, speed, force, balance, coordination, body mid-line

	Learning Experience # 4

	The teacher may present a video on basic jump rope tricks so students can identify and describe various jump rope skills.

	Generalization Connection(s):
	Identification and description of skill patterns increases knowledge of mature movement patterns.

	Teacher Resources:
	https://drive.google.com/open?id=1KUZ04gh2lNSXppKoQLUXlbhg8Ze_bBwHSRy28cvujyY rubric
https://www.youtube.com/watch?v=PUCQ2pvnyW4 jump rope tricks video
https://www.youtube.com/watch?v=J077NL55p5c amazing jump roper video

	Student Resources:
	https://drive.google.com/open?id=1KUZ04gh2lNSXppKoQLUXlbhg8Ze_bBwHSRy28cvujyY rubric
https://www.youtube.com/watch?v=PUCQ2pvnyW4 jump rope tricks video
https://www.youtube.com/watch?v=J077NL55p5c amazing jump roper video

	Assessment:
	While utilizing balance and coordination, students will create a jump rope routine using three different tricks (e.g. bell, skier, criss-cross). Once they have created and practiced their routine they will perform for a partner. Partners will peer-assess the routine using a rubric.

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may provide modified jump items.
	The student may:
use a hula hoop to jump with
jump over a rope lying on the ground
peer assist

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may bring a student into perform for another class.
	The student may add more than three tricks to their routine.

	Critical Content:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge.
jumping, tossing, dribbling to rhythmic beat combinations
Movements that cross the midline
Activities to participate in

	Key Skills:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge
Combine jumping, tossing, dribbling to rhythmic beat
Perform movements that cross the mid-line
Identify activities to participate in

	Critical Language:
	Tempo, Rhythm, Speed, Force, Balance, Coordination, Body mid-line

	Learning Experience # 5

	The teacher may model dribbling a basketball so students can assess how dribbling with the dominant and non-dominant hand, change directions, pathways and speed enhance their movement skills.

	Generalization Connection(s):
	Combining rhythmic movements can create a dynamic physical performance.

	Teacher Resources:
	Speed and flow enhance mature movement patterns.

	Student Resources:
	http://www.pecentral.com/lessonideas/ViewLesson.asp?ID=6345#.WAD2OU3ruYG (Cha Cha Slide lesson plan)
http://www.pecentral.org/lessonideas/cues/ViewCues.asp?ID=69 (hand dribbling cues)
https://drive.google.com/open?id=0BwHru0fk9rild01nZUo5dUVmdXM (teacher checklist for speed and flow)
https://www.youtube.com/watch?v=gIdLRftdrH8 (youtube song Cha-Cha Slide)

	Assessment:
	https://www.youtube.com/watch?v=Ef1N4vXMINQ (youtube video boys basketball dribbling)
https://www.youtube.com/watch?v=R6SpOgejK9g (youtube video kids dribbling)
https://www.youtube.com/watch?v=IjjU6LvhKHM (youth basketball drills to do at home)

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may:
allow students to videotape a peer
provide a different ball
allow students to use peer assistance
may allow student to use the same hand at all times
choose to slower the speed of the song
	The student may:
videotape their peer
use the assistance of a peer
choose a different ball size
use same hand at all times
dribble to a slower speed

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may choose a different song with a faster speed and tempo or have kids create their own basketball rhythm routine.
	The students can create their own rhythmic dribbling sequence to a faster song using a variety of dribbling skills (e.g. crossovers, between the legs, figure 8s, etc)

	Critical Content:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge
jumping, tossing, dribbling to rhythmic beat combinations
Movements that cross the midline
Activities to participate in

	Key Skills:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge.
Combine jumping, tossing, dribbling to rhythmic beat.
Perform movements that cross the midline
Identify activities to participate in

	Critical Language:
	Tempo, pathways, rhythm, speed, force, balance, coordination, body mid-line

	
	Learning Experience # 6

	The teacher may create an activity so that students can enhance their skills of speed, force, catching, throwing, tossing, defense, and change of pathways in real life game situations (e.g. football, basketball).

	Generalization Connection(s):
	Speed and flow enhance mature movement patterns.

	Teacher Resources:
	https://drive.google.com/open?id=1JjTYb0FGjqTcKhjf2509XynImAACZMUQaHK1N889kDM Bean Bag Battle lesson plan
https://drive.google.com/open?id=1vExR_-iELPnhQvs3ZO2Les3zd6GVj0kZV3N3fI8OaXo Bean Bag Battle checklist
https://www.youtube.com/watch?v=du5SopfbML0 Football jukes video
https://www.youtube.com/watch?v=aAdioIs17LM Basketball jukes video

	Student Resources:
	https://www.youtube.com/watch?v=du5SopfbML0 Football jukes video
https://www.youtube.com/watch?v=aAdioIs17LM Basketball jukes video

	Assessment:
	The students will be involved in a game called Bean Bag Battle (see attached lesson plan), where students will actively try to get open for a pass or try to defend their opponent. When the game is over, students will pair share and discuss with their partner whether they were more successful throwing or catching and also whether they were better defending or getting open for a pass.

	Differentiation:
(Multiple means for students to access content and multiple modes for student to express understanding.)
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may:
provide different types of balls or equipment to use
adjust the distance for throwing
	The student may:
use different types of balls or equipment
have different distances for throwing

	Extensions for depth and complexity:
	Access (Resources and/or Process)
	Expression (Products and/or Performance)

	
	The teacher may ask the students how they would use this skill in an actual sport.
	Students may explain or demonstrate how they use these skills in a real life game (e.g. basketball, football, soccer)

	Critical Content:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge
Movements that cross the midline
Activities to participate in

	Key Skills:
	Dribble, throw, catch, strike, trap, jump rope, chase, flee, and dodge
Perform movements that cross the mid-line

	Critical Language:
	Speed, force, coordination, chase, flee, dodge, pathways

image2.emf
Invention

image1.emf

