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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
19.A.1 Demonstrate control when performing fundamental locomotor, non- locomotor, and manipulative skills.		 Provide a variety of activities that students work on locomotor skills: hopping galloping running and jogging sliding skipping jumping; jumping and landing horizontal Participates in activities that show a differentiation between jogging and sprinting. Participates in a variety of tag games utilizing various locomotor skills. Warm-up and cool-down activities utilizing various locomotor/non-locomotor and combinations of locomotor/non-locomotor activities. Participating in a variety of gymnastic and tumbling activities. Participating in a variety of fitness balance skills such as yoga poses. 	Teacher Observation Checklist Common assessment	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 PE Websites Posters Charts Bulletin Boards
	-Demonstrate balance			Pangrazi, Robert. <u>Lesson</u>

	Prairie Hills Eleme	ntary School District 144 – Kindergarten Physical Education Curriculum -	- Revised July, 2016	
19.A.1 Demonstrate control when performing fundamental locomotor, non-locomotor, and manipulative	when performing basic skills. -Demonstrate proper form while executing selected manipulative skills (using developmentally appropriate form).	 Participates in a variety of ball skills: drops a ball and catches it before it bounces twice. catches a large ball tossed by a skilled thrower. dribbles a ball with 1 hand, attempting the second contact. taps a ball using the inside of the foot, sending it forward. kicks a stationary ball from a stationary position, demonstrating 2 of the 5 elements of a mature kicking pattern. 	Teacher Observation Checklist Common assessment	plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15.
skills.		 Participates in a variety of striking skills: -volleys a light weight object (balloon), sending it upward. -strikes a light-weight object with a paddle or short-handled racket. Participates in a variety of hula hoop activities. Participating in a variety of jumping rope activities. -Executes a single jump with a self-turned rope. -Jumps a long rope with teacher-assisted turning. Participating in a variety of rhythmic and dance activities. 		Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 PE Websites Charts Posters Bulletin Boards
	-Respond and discuss cues that enhance the development of selected manipulative skills.	 Discuss and participate in manipulative skills: drops a ball and catches it before it bounces twice. catches a large ball tossed by a skilled thrower. dribbles a ball with 1 hand, attempting the second contact. taps a ball using the inside of the foot, sending it forward. kicks a stationary ball from a stationary position, demonstrating 2 of the 5 elements of a mature kicking pattern. volleys a light weight object (balloon), sending it upward. strikes a light-weight object with a paddle or short-handled racket. hula hoop activities jump rope activities. 		Pangrazi, Robert. <u>Lesson</u>

	-Understand the differences between personal space and general spaceDemonstrate an awareness of others while moving in general and/or personal space.	 Teach the students the difference between personal space and general space. Participate in activities which will assist in understanding the differences in personal and general space: Ball skills. Fitness activities. Hula-hoop activities. Jump rope. Parachute activities Low organized games. Tag games. Participate in physical activities that cover general space and personal space. Moves in personal space to a rhythm. 	Teacher Observation Checklist Common assessment	plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 PE Websites Charts
	specific to activities, games, or sport.	Discussion of vocabulary words.		Posters Bulletin Boards
19.A.1b Participate daily in moderate to vigorous physical activity while performing basic movement patterns	-Identify physical activities/games that make the heart beat faster and increase the rate of breathing. -Participate in activities/games that make the heart beat faster and increase the rate of breathing.	 Participating in a variety of activities that work on developing locomotor skills, while increasing the heart and breathing rate. Participating in a variety of games, that varies the intensity of the heart and breathing rates. Recognize that when you move fast, your heart beats faster and you breathe faster. Participating in a variety of tag games/activities that work on increasing the heart and breathing rate. 	Teacher Observation Oral review Checking for understanding Worksheet Common assessment	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 Charts and/or Posters PE Websites

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

B. Analyze various movement concepts and applications.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
19.B.1a Understand spatial awareness and relationships to objects and people	-Identify personal space. -Demonstrate spatial awareness in personal and general space (directional, levels, and pathways). -Distinguish between moving behind, ahead of, next to, near to, over, under, on, through, beside. -Move accurately in various directions (behind, ahead of, next to, near to, over, under, on, through, beside)	 Move in a variety of ways: alone, partner or groups to demonstrate the differences in personal and general space. Participate in activities which will assist in understanding the differences in personal and general space: Ball skills. Fitness activities. Hula-hoop activities. Jump rope. Parachute activities Low organized games. Tag games. Participating in different rhythms, dance, tumbling, and gymnastics activities. Participate in a variety of activities which continue to develop spatial awareness: Including direction Pathways: Travel in 3 different pathways Levels Relationship to others and objects Dodging and fleeing activities. 	Teacher Observation Oral review Checking for understanding Checklist Worksheet Common assessments	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 PE Websites Charts Posters Bulletin Boards
19.B.1b Understand how to execute basic movement	-Relate activity-based movement skills to movement concepts using the qualities of	 Participates in various activities that differentiate between fast and slow speeds. locomotor skills -ball skills 		

patterns.	movement such as	-parachute activities	
	speed and flow.	-rhythms and dance	
		-hula hoop activities and jump rope activities	

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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
19.C.1a Demonstrate safe movement in physical activities.	-Develop responsibility for safe movement practices. -Participate safely in physical activity by following rules and directions.	 Identify the differences in safe and unsafe practices and/or play in a variety of activities. Examples: locomotor skills. manipulatives. tag games. low organized games. hula hoop activities jump rope activities scooters parachute rhythms and dance gymnastics, tumbling, yoga warm-ups and cool-downs fitness activities 	Teacher Observation Oral review Checking for understanding Checklist Worksheet Common assessments	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical
	-Work cooperatively and show respect with others during activity.	 Provide a variety of activities that the students work cooperatively and show respect to each other. Examples: instant activities low organized games station work tag games cooperative activities 		Education - 2nd edition. 2005 PE Websites Charts Posters Bulletin Boards
	-Discuss and/or explain the importance of warm- ups and cool down.	 Discuss the how and why to perform a variety of warm-up and cool-down activities safely. 		

-Follow guidelines for proper use of equipment and facilities for specific	 Teach students the proper ways to use a variety of equipment for specific skills/game activities. 	
physical activities. -Identify safe and	 Discuss procedures (classroom rules/management) to perform various activities and consequences resulting in poor choices. 	
unsafe behaviors/practices.		
-Apply and/or follow class rules, procedures and safety practices.		

State Goal 20: Achieve and maintain a health-enhancing level of physical fitness based upon continual self-assessment.

A. Know and apply the principles and components of health-related and skill-related fitness as applied to learning and performance of physical activities.

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
20.A.1a Identify characteristics of health-related and skill-related fitness (e.g., flexibility, muscular strength, balance)	Not at this level			
20.A.1b Engage in sustained physical activity that causes increased heart	-Demonstrate how to locate a pulse in the wrist or neck to measure heart rate.	 Teach students the identifying body parts associated with feeling your heart rate. Teach students how to identify pulse points. Teach students how to identify and feel your heart rate. 	Teacher observation Worksheet Oral review	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15.

rate, muscle		Participate in a variety of activities where students can	Checking for	
strength and		monitor heart rate.	understanding	Pangrazi, Robert.
range of		-Locomotor skills: walk, run, jog, hop, jump, skip, and gallop.		Dynamic Physical
movement	-Identify activities that	-Low organized games.	Quizzes	Education for
	will change your heart	-Tag games.		Elementary School
	rate.	-Jump rope activities.	Common	Children. Edition 15.
		-Rhythm and dance activities.	Assessments	
		-Relay activities.		
				Hopple, Christine.
		 Discussion of changes in heart rate after activity. 		<u>Teaching for</u>
		-Example: Which activities cause greater changes in heart		Outcomes in
	-Discuss changes that	rate, walking or running? Standing or jumping?		Elementary Physical
	take place in the body			Education - 2nd
	after physical activity.	 Discuss what happens to the body before and after exercise. 		edition. 2005
				PE Websites
				Health websites

State Goal 20: Achieve and maintain a health-enhancing level of physical fitness based upon continual self-assessment.

B. Assess individual fitness levels.

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
20.B.1a Describe				
immediate				
effects of				
physical activity	Not at this level			
on the body (e.g.,				
faster heartbeat,				
increased rate of				
breathing)				

State Goal 20: Achieve and maintain a health-enhancing level of physical fitness based upon continual self-assessment.

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

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
20.C.1a Identify a realistic health-related goal.	Not at this level			

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

A. Demonstrate personal responsibility during group physical activities.

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
21A.1a Follow directions and	-Listen to class	 Discussion of safety procedures for the day's physical activities. (Example: no pushing or touching others while 	Teacher observation	Pangrazi, Robert.
class procedures while	procedures during physical activity.	jogging, keep hands and feet to self)	Checklists	Lesson plans for Dynamic Physical
participating in physical	priysical activity.	 Teach and discuss how to work cooperatively and safely with others during physical activity. (Demonstrate and explain 	Oral review Checking for	Education for Elementary School
activities.	-Follow directions	how to do an activity the correct way and the incorrect way)	understanding	<u>Children</u> . Edition 15.
	when participating in physical activity.	 Discussion of the procedure for the day's physical activity. (Example: run/jog 2 times around the gym) 	worksheet	Pangrazi, Robert. <u>Dynamic Physical</u> <u>Education for</u>
	-Demonstrate and/or perform activities independently and cooperatively during physical activity.	 Provide a variety of physical activities for students to work independently and cooperatively. Locomotor and non-locomotor skills. strength building activities (animal movements) flexibility activities (stretching) balance activities ball skills jump rope activities hula hoop activities parachute activities scooter activities manipulative activities warm-up and cool-down activities. 		Elementary School Children. Edition 15. Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005 PE websites

	-Discuss the benefits of having rules when participating in physical activity. -List/Identify the consequences of not following the class procedures and/or rules.	 Discussion on the importance of the rules and why they are necessary. Identify the difference between safe and unsafe practices when participating in physical activity. Discuss the consequences for not following the class procedures and/or rules. (classroom management) Recognize and reinforce positive behaviors. 	nevised July, 2010	
21.A.1b Use identified procedures and safe practices with little or no reinforcement during group physical activities.	Not at this level			
21.A.1c Work independently on tasks for short periods of time.	-Respect the personal space of others when moving within individual self-space. -Demonstrate the ability to remain on task when participating in physical activity.	 Discussion of personal space and general space. Provide a variety of activities where the student works independently with other in partner and/or group environments. Strength building activities including animal movements -Locomotor and non-locomotor movements. Run/jog activities. Relay activities and station work Ball skills Tag games Rhythm and dance activities Jump rope activities 	Teacher observation Oral review Checking for understanding Checklists	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15. Hopple, Christine.

-Hula hoop activities	<u>Teach</u>	ning for Outcomes
-Scooter activities	<u>in Ele</u> i	mentary Physical
-Parachute activities	<u>Educa</u>	ation - 2nd
-Manipulative activities	editio	n. 2005
-Warm-up and cool-down activities		
·		
I .		

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

B. Demonstrate cooperative skills during structured group physical activity.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
21.B.1a Work cooperatively with another to accomplish an assigned task.	-Listen to safe practices and/or behaviors for the day's structured physical activity. - Complete part(s) of a task when working with a partner or group.	 Discussion on the safety procedures for the day's physical activities. Allow students to work on a variety of activities demonstrating cooperative behaviors. Run/jog activities with partner and/or group. Strength building activities with partner/group. Flexibility activities with partner/group. Partner/group ball skills. Partner/group dance and rhythmic activities. Partner/group jump rope activities. Partner/group dance and balancing activities. 	Teacher observation Checklist Oral review Checking for understanding	Pangrazi, Robert. Lesson plans for Dynamic Physical Education for Elementary School Children. Edition 15. Pangrazi, Robert. Dynamic Physical Education for Elementary School Children. Edition 15.
	-Complete a task with a partner or group in a given amount of time	 Provide signs or posters reviewing the procedures for the day's physical activities. Recognize and reinforce positive behavior choices during physical activities. 		Hopple, Christine. Teaching for Outcomes in Elementary Physical Education - 2nd edition. 2005
	during group physical activity.	Offer students the opportunity to practice skills within a		

	specified amount of time (Example: use of timer, music increments, class period, set time determined by teacher).	

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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
22.A.1a Identify general signs and symptoms of illness (e.g., fever, rashes, coughs, congestion)	-Recall and/or recognize the feelings and/or symptoms of sickness.	 Discuss symptoms of certain illnesses. Read and discuss <u>I Had a Bug in My Throat</u>, in health big book. -Ruby had a sore throat. 	Oral review Checking for understanding	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 3-Lesson 22: "I Had a Bug in My Throat," p. 22.
22.A.1b Identify methods of health promotion and illness prevention (e.g., obtaining immunizations, hand washing, brushing,	-Recognize the importance of covering one's mouth and nose when sneezing or coughing. -Demonstrate how to avoid infecting others with germs.	Read and discuss <u>Germs, Germs, Germs</u> in health big book. -How to prevent the spread of germs.	Oral review Checking for understanding worksheet	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 3-Lesson 23: "Germs, Germs, Germs," p. 23.
flossing, eating practices, sleep, cleanliness)	-Recognize the necessity of washing hands to prevent the transmission of germsRecognize the necessity of washing hands and stimulation of hand washing	 Read and discuss <u>Scrub A Dub Dub</u> in health big book. Demonstrate and describes proper hand-washing habits. Teach students how to simulate the proper techniques for hand washing. Demonstration Poem or songs Discuss how good hygiene can help prevent people from 		WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 1-Lesson 5: "Scrub A Dub Dub," p. 5. PE websites Health websites

	techniques.	getting sick.		
	-Explain how good hygiene can prevent illness.			
	-Discuss the importance of using one's own utensils (eating utensils, toothbrush, comb/brush).			
22.A.1c Identify dangerous situations and safety methods to reduce risks (e.g. traffic, improper use of medicine and poisons, strangers)	-Explain the meaning of the colors red, yellow, and green on traffic lights. -Simulate personal response to fire situations (stop/drop/roll, don't open doors when hot doorknobs, etc).	 Discuss the meaning of traffic light colors. Participate in activities where green light means "go" and red light means "stop". Read and discuss The Quick Creepy Crawl, in health big book. Demonstrate the stop, drop and roll technique in fire safety. Discuss and demonstrate what to do in cause of fire, and/or if your clothes catch on fire. Simulate the stop, drop and roll technique. 	Teacher observation Oral review checking for understanding	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 1-Lesson 10: "The Quick Creepy Crawl," p. 10.

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

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

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
22.B.1a		 Teach students different hygiene behaviors/choices that 	Teacher	PE Websites
Encourage and	-Identify hygiene	improve one's health and safety.	observation	Health websites
support others in	habits that are used	-Eating fruits and vegetables, getting enough sleep, brushing		
making positive	daily to maintain or	teeth daily, taking a shower/bath, washing hands, covering	Oral review	
health choices	improve health.	sneezes and/or coughs.	Checking for	

	Traine mile Eleme		Midergarten i mysical Education Curriculant	Mevised July, 2010	
(e.g., eating				understanding	WOW! Ruby Discovers
practices,		•	Read and discuss <u>Go, Go, Go</u> in health big book.		the World of Wellness.
cleanliness,			-Discuss the connection between making healthy food	Worksheets	Kindergarten. Red level:
safety practices)			choices and physical activity.		Big Book, Unit 2-Lesson
				Common	15: "Go, Go, Go," p. 15.
				assessments	
	-Name the people	•	Read and discuss Being Sick is Boring in health big book.		WOW! Ruby Discovers
	within the school		-Discuss the role of doctors, nurses, dentists and other		the World of Wellness.
	and/or community		health care professionals.		Kindergarten. Red level:
	responsible for health-				Big Book, Unit 3-Lesson
	related services.				21: "Being Sick Is
					Boring," p. 21.
		•	Read and discuss Taking Care of Each Other in health big		
			book.		WOW! Ruby Discovers
			-Define, discuss and provide examples of community health/		the World of Wellness.
			health helpers.		Kindergarten. Red level:
					Big Book, Unit 6-Lesson
					33: "Taking Care of Each
					Other," p. 33.

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

C. Explain how the environment can affect health.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
22.C.1a Identify sources and causes of	-Identify elements of the environment that can become polluted.	 Read and discuss <u>Only One Earth</u>, in health big book. -Learn about pollution. -Learn how to take care of Earth by recycling 	Teacher observation	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level:
environmental health risks (e.g.,	-Explain what it means		Oral review checking for	Big Book, Unit 6-Lesson 34: "Only One Earth," p.

air, soil, sun,	to recycle.			understanding	34.
water, noise,	-Be aware of what	•	Discuss what items can be recycled.		
food, chemicals	pollution is.			worksheet	PE Websites
	-Name something in				Health Websites
	the air that can affect				
	personal health.				
	-Name the three R's of				
	saving the				
	environment (reduce,				
	reuse, and recycle).				
	-Identify items that				
	can be recycled.				

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

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

Early Elementary	Student Performance	PE Lessons/Activities	Assessments	Resources
	Descriptors			
22.D.1a Identify	-Communicate your	 Teach students ways to communicate to teachers in a 	Teacher	
positive health	needs to teachers,	positive manner.	observation	
choices and	staff and parents.	 Discuss positive health choices. 		
demonstrate		 Provide activities that identify positive health choices. 	Oral review	
ways to	-Identify positive	-low organized games	checking for	
communicate	health choices		understanding	
individual	(washing hands,	-informational activities/games		

choices.	eating fruits/vegetables).	 Teach students positive health choices that improve one's health and safety. -Eating fruits and vegetables, getting enough sleep, brushing teeth daily, taking a shower/bath, washing hands, covering sneezes and/or coughs. 	

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.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
23.A.1a Identify basic parts of body systems and their functions (e.g., heart, lungs, eyes)	-Identify basic body parts. -Position the eyes, ears, and nose correctly on a human being facsimile.	 Provide students a variety of ways to identify basic body parts. -low organized games -rhythm and dance activities -informational activities -Cognitive activities: drawing/writing, puzzle, matching, models, charts, posters 	Teacher observation Checklist Oral review Checking for understanding Common assessments	Textbooks by Pangrazzi and Hopple. PE Websites Health Websites
	-Explain the function of the body parts. -Locate the brain, heart, lungs, and stomach.	 Read and discuss <u>Busy Body</u>, in health big book. Identify and describe the basic functions of the heart, lungs, brain, skin, ears, stomach and blood. Teach students the basic body parts and functions of parts. 		WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 2- Lesson 18: "Busy Body," p. 18.

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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
23.B.1a Identify healthy actions that influence the functions of the body (e.g., cleanliness, proper diet,	-Identify healthy snacksIdentify health	 Read and discuss <u>Germs, Germs</u> in health big book. -How to prevent the spread of germs. 	Teacher Observation Oral review Checking for understanding worksheet	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 3- Lesson 23: "Germs, Germs, Germs," p. 23.
exercise)	behaviors that relate to personal hygiene, nutrition, and exercise.	 Read and discuss <u>Family Fitness Fun</u>, in health big book. -Gives examples of good and poor health choices. 		WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 1- Lesson 9: "Family Fitness Fun," p. 9.

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

C. Describe factors that affect growth and development.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
23.C.1a Identify individual differences in growth and development	-Discuss the value of practicing good health	 Read and discuss <u>Go</u>, <u>Go</u>, <u>Go</u> in health big book. -Discuss the connection between making healthy food choices and physical activity. 	Teacher observation Oral review checking for understanding	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 2-Lesson 15: "Go, Go, Go," p. 15.
among people.	habits (sleep, nutrition, relationships).	 Read and discuss <u>Big and Strong</u> in health big book. -Describe how a person grows (taller, stronger, bigger) and list the health habits that enhance growth. 	Checklist	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level:

	Rindergarten ingsteat Education Carriedani	Worksheet	Big Book, Unit 3-Lesson
	Provide a variety of activities where students can		17: "Big and Strong," p.
	demonstrate respect and the ability to get along with each		17.
-Demonstrate respect	other.		
for others' feelings,	-Low organized games.		
rights and property.	-Partner/small group activities.		
	-Rhythms and dance activities.		
-Discuss how one's	-Tumbling and gymnastics activities.		
behavior has	-Ball skills		
consequences.	-Locomotor and non-locomotor skill activities.		WOW! Ruby Discovers
			the World of Wellness.
	Discuss classroom rules and consequences.		Kindergarten. Red level:
			Big Book, Unit 4-Lesson
-Recognize basic			26: "Sad. Mad, Glad," p.
emotions/feelings	 Read and discuss <u>Sad</u>, <u>Mad</u>, <u>Glad</u> in health big book. 		26.
such as mad, sad,	-Identify feelings in oneself and others.		
happy, frustrated, and			WOW! Ruby Discovers
afraid.	 Read and Discuss <u>The Family Meeting</u>, in health big book. 		the World of Wellness.
	-List ways families can have fun together.		Kindergarten. Red level:
-Use communication	-Identify and discuss different family roles and		Big Book, Unit 4-Lesson
effectively to promote	responsibilities, including those that relate to health		25: "The Family Meeting,"
better interpersonal	promotion and disease prevention.		p. 25.
relations.			

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

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.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
23.D.1a Locate and identify basic parts of the brain.	-Locate the brain in the body and identify basic parts of the brain.	 Teach students where to locate the brain and what the brain does. -Informational charts and/or posters -Technology -Songs and/or poems 	Teacher observation Oral Review checking for understanding.	PE websites Health websites

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 difference and preventing conflict.

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
24.A.1a Differentiate between positive and negative	-Discuss good and bad behaviors.	Teach students different ways to communicate with each other. Give examples of positive and negative behaviors. Track at a decay different ways to communicate with each other.	Teacher observation Oral review checking for	
behaviors (e.g., waiting your turn	"choice".	 Teach students different ways on how to solve problems. 	understanding	
vs. pushing in line, honesty vs. lying)		 Teach students the rules for physical education class and consequences. (classroom management) 	Checklist	
		 Teach students what the word "choice" means. -the act of choosing or selecting. 		
		 Recognize and reinforce positive behaviors. 		
24.A.1b Identify positive verbal and nonverbal	-Recognize when to ask an adult for help.	 Read and discuss <u>The Lion and the Deer</u>, in health big book. -Discusses how to show respect for others (e.g. family members, teachers, and friends). 	Teacher observation Oral review	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red
communication skills (e.g., body language,	-Identify good communication skills.	Teach students when to ask for adult help.	Checking for understanding	level: Big Book, Unit 4- Lesson 27: "The Lion and the Deer," p. 27.
manners, listening)		 Discuss positive verbal and nonverbal communication skills choices. -Encouraging words (e.g. "good job", "way to go", "great job", "awesome"). -Nonverbal (e.g. thumbs up, clapping, smiling, high five) 	worksheet	
		Recognize and reinforce positive behaviors.		

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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
24.B.1a Recognize how choices can affect health (e.g., not brushing/tooth decay, smoking/risk of cancer and heart disease	-Remember to wash hands at appropriate times and correct ways. -Give examples of good and poor health choices. -Discuss consequences for poor health choices.	Read and discuss story, <u>Scrub A Dub Dub</u> , in health textbookDescribe and demonstrate proper handwashing habits. Page 1. Page	Teacher observation Oral review Checking for understanding	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 1-Lesson 5: "Scrub A Dub Dub," p. 5.

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

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

Early Elementary	Student Performance Descriptors	PE Lessons/Activities	Assessments	Resources
24.C.1a Demonstrate basic refusal skills (e.g., "Just say No," "Stranger Danger")		 Discuss the roles of fire fighters and police officers. Read and discuss <u>Taking Care of Each Other</u>, in health big book. Define, discuss and provide examples of community health/health helpers. 	Teacher observation Oral review Checking for understanding	WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 6-Lesson 33: "Taking Care of Each Other," p. 33. PE Websites Health Websites WOW! Ruby Discovers the World of Wellness.
	one should be cautious around them. - Discuss ways to behave around strangers. -Define 'good touch' and 'bad touch'	 Read and discuss Who's A Stranger, in health big book. Identify two ways to be safe from strangers Read and discuss Do Not Be Tricked, in health big book. Explain the difference between safe and unsafe behaviors. Understand and describe inappropriate touch and name at least one way to say no. Teach and discuss the Child Lures Prevention Think First and Stay Safe School Program. www.childluresprevention.com/downloads 		Kindergarten. Red level: Big Book, Unit 1-Lesson 2: "Who's A Stranger," p. 2. WOW! Ruby Discovers the World of Wellness. Kindergarten. Red level: Big Book, Unit 1-Lesson 11: "Do Not Be Tricked," p. 11.