APPENDIX C: SAMPLES OF ASSESSMENT TOOLS

[image: image1.jpg]


Appendix C

Samples of Assessment Tools

[image: image2.jpg]


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
117

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS

[image: image3.jpg]29090999 29299 299 @
plejeleojo|[efelole|[@@0f0

EIEIEIEIEIEREIFIEIENEIEITIE]


Developing a Rubric

Check the Quality Level of Your Rubric

Assess Your Rubric


Consider the following questions as you develop a rubric to assess the quality of a student’s performance.

· What are the specific curriculum outcomes addressed in the task?

· What does an excellent level performance look like? What are the qualities that distinguish an excellent response from the rest?

· What do other responses along the performance quality continuum look like?

· What are the criteria for assessing a student’s performance on an assessment task?

· What are the written descriptions of each quality level of the continuum? Is each description qualitatively different from the others? Are there an equal number of descriptors at each level of quality? Are the differences clear and understandable to the student and others?

· A level 5 is the excellent level. It should include descriptions that indicate work beyond what you expect for the grade/ program/unit. This is WOW!

· A level 4 is the proficient level. Your description should indicate what it is you really want students to be able to demonstrate for the grade/program/unit.

· A level 3 is the adequate level. This level should indicate minimal competencies that you will accept for the grade/ program/unit.

· A level 2 is the partial level. This level should indicate what you are not yet meeting for the grade/program/unit.

· Level 1 is the novice level. The learner has just barely begun to demonstrate any level of knowledge or competency.

Is it:

· Clear?

· Consistent in the number of descriptors across the levels of quality?

· Based on curriculum outcomes at the grade level?

· Providing challenge for students?

[image: image4.jpg]


118
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS

[image: image5.jpg]


Student Tracking Chart

[image: image6.jpg]


[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


[image: image11.jpg]


[image: image12.jpg]


[image: image13.jpg]


[image: image14.jpg]


[image: image15.jpg]


[image: image16.jpg]


[image: image17.jpg]


[image: image18.jpg]


[image: image19.jpg]


[image: image20.jpg]


Date

Unit:

Class:

	Student Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	Total
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Codes:

	ga = good attitude
	eq = helped with equipment
	nc = not prepared (gym clothes)

	pe = performance - excellent
	ar = acting responsibility
	ip = impolite

	pa = performance - acceptable
	en = excused with note
	ib = inappropriate behaviour

	pu = punctual
	md = excused (medical)
	ot = off task

	tp = top personal achievement
	np = not participating
	uc = uncooperative


· points for positive observed behaviour - points for negative observed behaviour


Use the provided codes to keep records of students.


Combined with - points and + points, scores can be provided to students


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
119

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Participation Rubric

	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited
	Limited
	Accomplished
	Strong
	Outstanding

	Seldom or never
	Occasionally
	Frequently
	Usually
	Consistently


	
	Criteria
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Readiness
	is fully prepared for
	is fully prepared
	is only missing one
	is missing some
	is not prepared and
	

	
	Proper Attire (shirt,
	class in acceptable
	but not ready for
	item of attire, is
	attire and is late,
	is late, does not
	

	
	gym pants, shorts,
	time (5 minutes),
	class in acceptable
	late but participates
	minimally
	participate
	

	
	court shoes, punc-
	participates fully
	time, participates
	fully
	participates
	
	
	

	
	tuality)
	
	
	fully
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Warm-up
	takes initiative
	fully completes
	completes most
	completes about
	completes very little
	

	
	
	to fully complete
	warm-up, but must
	of the warm-up
	half of warm-up
	(less than half) of
	

	
	
	warm-up without
	be prompted
	activities
	activities
	warm-up activities
	

	
	
	prompting
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Skill/Movement
	displays excellent
	displays good
	displays adequate
	displays some
	displays very little
	

	
	Development
	understanding/
	understanding/
	understanding/
	understanding/
	understanding/
	

	
	
	demonstration of
	demonstration of
	demonstration of
	demonstration of
	demonstration of
	

	
	
	movements/skills
	movements/ skills
	movements/skills
	movements/skills
	movements/skills
	

	
	
	
	
	
	
	
	

	
	Time on Task
	always on task
	usually on task
	frequently on task
	occasionally on task
	rarely on task
	

	
	
	
	
	
	
	
	

	
	Group Interaction
	always cooperates,
	interacts
	occasionally
	occasionally
	rarely cooperates
	

	
	(including respect
	student always
	responsibly most
	cooperates,
	cooperates, takes
	(uncooperative),
	

	
	for others and self)
	interacts
	of the time,
	occasionally
	some responsibility,
	does not interact
	

	
	
	responsibly with
	demonstrates
	interacts responsibly,
	shows some respect
	responsibly, lacks
	

	
	
	others, exhibits
	respect most of
	acceptable level of
	
	
	respect for others
	

	
	
	leadership and role
	the time
	respect shown
	
	
	
	
	

	
	
	modelling
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Understands Con-
	shows excellent
	shows good
	shows acceptable
	shows minimal
	shows no
	

	
	cepts
	understanding of
	understanding of
	understanding of
	understanding of
	understanding of
	

	
	
	concepts taught
	concepts taught
	concepts taught
	concepts taught
	concepts taught,
	

	
	
	
	
	
	
	
	
	
	
	unable to assess
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Positive/Appropriate
	•
	excellent
	•
	good
	•
	acceptable
	•
	minimal
	•
	no
	

	
	Behaviours
	
	demonstration
	
	demonstration
	
	demonstration
	
	demonstration
	
	demonstration
	

	
	Effort
	
	of willingness to
	
	of willingness to
	
	of willingness to
	
	of willingness to
	
	of willingness to
	

	
	
	
	perform to the
	
	perform to the
	
	perform to the
	
	perform to the
	
	perform to the
	

	
	
	
	best of his/her
	
	best of his/her
	
	best of his/her
	
	best of his/her
	
	best of his/her
	

	
	
	
	ability
	
	ability
	
	ability
	
	ability
	
	ability
	

	
	
	•
	always displays
	•
	usually displays
	•
	occasionally
	•
	minimal display
	•
	never displays
	

	
	
	
	positive attitude
	
	positive attitude
	
	displays positive
	
	of positive
	
	positive attitude
	

	
	
	•
	always displays
	•
	usually displays
	
	attitude
	
	attitude
	•
	never displays
	

	
	
	
	open-
	
	open-
	•
	occasionally
	•
	minimal display
	
	open-mindedness
	

	
	
	
	mindedness to
	
	mindedness
	
	displays
	
	of
	
	to new activities
	

	
	
	
	new activities
	
	to new activities
	
	open-mindedness
	
	open-mindedness
	
	
	

	
	
	
	
	
	
	
	to new activities
	
	to new activities
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Equipment set-up
	•
	always
	•
	good
	•
	acceptable
	•
	minimal
	•
	no
	

	
	Respect for equip-
	
	demonstrates
	
	demonstration of
	
	demonstration of
	
	demonstration of
	
	demonstration
	

	
	ment and facility
	
	respect and care
	
	respect and care
	
	respect and care
	
	respect and care
	
	of respect and
	

	
	
	
	equipment and
	
	for equipment
	
	for equipment
	
	for equipment
	
	care for
	

	
	
	
	facility
	
	and facility
	
	and facility
	
	and facility
	
	equipment and
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	facility
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


120
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Participation Record

	
	Level 1
	Level 2
	
	Level 3
	
	Level 4
	Level 5
	

	
	Very Limited
	Limited
	
	Accomplished
	Strong
	Outstanding
	

	
	Seldom or never
	Occasionally
	
	Frequently
	Usually
	Consistently
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Skill/
	
	
	
	
	Positive/
	Equip. Set-up
	

	
	
	
	
	
	
	
	
	
	
	Respect for
	

	
	Name
	Attire
	
	Movement
	Time on
	Group
	Understands
	Appropriate
	Equip. &
	

	
	
	
	Warm-up
	Dev.
	Task
	Interaction
	Concepts
	
	Behaviours
	Safety
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
121

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Assessment Tool: Domains Rubric (K-12)


	
	
	Moving/Doing
	
	Understanding/Applying
	Cooperation/Responsibility

	
	
	
	
	
	
	
	
	
	

	Participates in a variety of
	Understands and has the ability to
	Demonstrates cooperative and

	activities
	pose and solve movement challenges
	socially responsive behaviors

	comes prepared to participate
	understands the task
	cares for the safety of others

	•
	wears appropriate clothing
	can demonstrate the task (individually
	respects personal and public property

	•   is ready and on time
	and with others
	respects others

	gets involved in the activities
	assists other students
	

	
	
	encourages appropriate behaviours

	is active
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Applies body mechanics in
	Understands and applies games and
	Demonstrates Personal

	movement activities
	movement concepts
	Responsibility

	applies developmentally
	understands the instructions
	shows care for personal safety

	appropriate technique(s) for the
	follows instruction
	cares for personal health and

	activities
	uses skills and ideas taught in activities
	hygiene

	•
	hand/eye coordination
	
	
	
	respects oneself

	
	(throwing and catching)
	
	
	
	
	
	


· basic movement skills


	Engaged in movement, motor
	Understands and applies group
	Demonstrates leadership and

	and athletic skill development
	dynamics and concepts of fair play
	group dynamic skills

	activities
	contributes to the group
	works with and includes others

	
	
	

	uses movement and activity skill
	is a team player
	during activity

	in a variety of activities
	practises fair play
	considers the views of others during

	works to the best of his/her ability
	practises sportsmanship
	games and play

	is on task
	
	leads by positive example

	works on skill development
	
	values the contributions of all


	
	Engages in personal fitness
	Understands the application and
	Demonstrates and applies an

	
	activities
	
	impact of a lifelong and active
	active and healthy lifestyle

	
	participates in personal fitness
	healthy lifestyle
	demonstrates that good eating leads

	
	
	
	
	
	

	
	activities
	
	understands the importance of being
	to health
	
	

	
	works to remain physically active
	active
	
	
	demonstrates that regular physical

	
	works on his/her health related
	is active
	
	
	activity leads to good health

	
	fitness components
	
	takes responsibility for his/her health
	takes part in regular fitness

	
	works on his/her skill related
	understands that good health
	activities
	
	

	
	fitness components
	
	involves numerous factors (physical,
	
	
	

	
	
	
	mental, social, etc)
	
	
	

	
	
	
	
	
	
	
	

	
	Level 1
	Level 2
	Level 3
	
	Level 4
	Level 5
	

	
	Very Limited/
	Limited/
	Accomplished/
	
	Strong/Usually
	Outstanding/
	

	
	Seldom or Never
	Occasionally
	Frequently
	
	
	Consistently
	

	
	
	
	
	
	
	
	
	


122
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Assessment Tool: Domains Rubric

Source: Rebecca Fewer - Physical Education Teacher (ESD)

	
	
	
	
	
	
	
	Moving and Doing
	
	Understanding
	
	
	
	
	
	Cooperation and
	
	
	
	
	Final

	
	
	
	
	
	
	
	(50%)
	
	
	
	
	
	
	and Applying (25%)
	
	
	
	
	Responsibility (25%)
	
	
	
	

	
	
	
	NAME
	P1
	A1
	E1
	
	E2
	AVG.
	
	U1
	U2
	U3
	U4
	
	AVG.
	
	D1
	D2
	D3
	D4
	
	AVG.
	
	
	
	

	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Moving and Doing
	
	
	
	
	
	Understanding & Applying
	
	
	
	Cooperation & Responsibility

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	P1 - Participates in a variety of
	
	U1 - Poses and solves movement
	
	
	D1 - Demonstrates cooperative and

	
	
	activities
	
	
	
	
	challenges
	
	
	
	
	
	
	
	
	
	socially responsive behaviors

	
	
	A1 - Applies body mechanics in
	
	U2 - Applies game and movement
	
	D2 - Demonstrates leadership and

	
	
	movements
	
	
	
	
	concepts
	
	
	
	
	
	
	
	
	
	group dynamic skills
	
	
	
	
	
	

	
	
	E1 - Engages in movement, motor
	
	U3 - Applies group dynamics and
	
	
	D3 - Demonstrates and applies an

	
	
	and athletic skill development
	
	fair play
	
	
	
	
	
	
	
	
	
	active and healthy lifestyle

	
	
	activities
	
	
	
	
	U4 - Aware of the impact of a
	
	
	D4 - Demonstrates and applies an

	
	
	E2 - Engages in personal fitness
	
	life-long active healthy lifestyle
	
	
	

	
	
	
	
	
	
	
	active and healthy lifestyle

	
	
	activities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Level 1
	
	
	Level 2
	
	
	
	
	
	Level 3
	
	
	Level 4
	
	
	
	Level 5

	
	
	Very Limited/
	
	Limited/
	
	
	
	Accomplished/
	
	Strong/Usually
	
	
	Outstanding/

	
	
	Seldom or Never
	
	Occasionally
	
	
	Frequently
	
	
	
	
	
	
	
	
	
	
	Consistently

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
123

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Evaluation and Assessment

Source: Bern Baker - Physical Education Teacher (NCSD)


	
	
	
	
	Domain: Moving and Doing (50 %)
	
	
	
	
	
	1
	
	2
	3
	4
	5

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Evaluation Criteria:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Attendance & Punctuality (comes prepared for class, on time and has
	
	
	
	
	
	

	
	proper attire)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Participates in a variety of activities
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Applies body mechanics in movement activities
	
	
	
	
	
	
	
	
	
	
	

	
	Engages in movement, motor and athletic skill development activities
	
	
	
	
	
	

	
	
	
	
	
	Fitness (25% of the 50%)
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Participates in personal fitness activities
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Works to remain physically active
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Works on his/her health related fitness (cardiovascular, strength, flexibility,
	
	
	
	
	
	

	
	muscular endurance)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Domain: Understanding and Applying (25%)
	1
	
	2
	3
	4
	5

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Evaluation Criteria:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Understands & has the ability to pose/solve movement challenges
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Understands and applies game and movement concepts
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Understands and applies group dynamics and concepts of fair play
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Understands the application and impact of a lifelong active healthy lifestyle
	
	
	
	
	
	

	
	Domain: Cooperation & Responsibility (25%)
	1
	
	2
	3
	4
	5

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Evaluation Criteria:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Demonstrates cooperative and socially responsible behaviors
	
	
	
	
	
	
	
	
	
	
	

	
	Demonstrates personal responsibility
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Demonstrates leadership and group dynamic skills
	
	
	
	
	
	
	
	
	
	
	

	
	Demonstrates and applies an active healthy lifestyle
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Level 1
	
	Level 2
	Level 3
	
	
	
	Level 4
	
	
	
	Level 5
	
	

	
	Very Limited/
	
	Limited/
	Accomplished/
	
	Strong/Usually
	
	
	Outstanding/
	

	
	Seldom or Never
	Occasionally
	Frequently
	
	
	
	
	
	
	Consistently
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


124
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Assessment Tracking Sheet

Source: Luke Neville - Physical Education Teacher (ESD)

	Date (s): ______________________
	Activity: _______________________________

	
	
	
	
	

	
	
	
	
	

	Name
	C
	A
	P
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


C
A
P

C
A
P

C
A
P

	C = Cognitive
	A = Affective
	P = Psychomotor
	

	
	
	
	
	
	
	

	Level 1
	Level 2
	Level 3
	
	Level 4
	Level 5
	

	Very Limited/
	Limited/
	Accomplished/
	
	Strong/Usually
	Outstanding/
	

	Seldom or Never
	Occasionally
	Frequently
	
	
	Consistently
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
125

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Teacher Reflection/Exit Poll


Domain: Moving and Doing (50 %)

Attendance & Punctuality (comes prepared for class, on time and has proper attire)

Participates in a variety of activities

Applies body mechanics in movement activities

Engages in movement, motor and athletic skill development activities

Participates in personal fitness activities

Works on his/her health related fitness (cardiovascular, strength, flexibility, muscular endurance)

Domain: Understanding and Applying (25%)

Understands & has the ability to pose/solve movement challenges

Understands and applies game and movement concepts

Understands and applies group dynamics and concepts of fair play

Understands the application and impact of a lifelong active healthy lifestyle

Domain: Cooperation & Responsibility (25%)

Demonstrates cooperative and socially responsible behaviors

Demonstrates personal responsibility

Demonstrates leadership and group dynamic skills

Demonstrates and applies an active healthy lifestyle


126
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Physical Assessment Tracking Sheet - General Guide

Source: John Elkins – P.E. and Healthy Living Program Specialist (ESD)

This assessment tracking sheet is one possible way to record your observations of a student throughout the course of an activity unit. The design of the tracking sheet allows you to enter text into each box and simply save the changes to store your data.

· Example: At the end of a class you would record the number value in each of the following positions.

· The values used are as follows:

1 = Seldom – Rarely

2 = Emerging – Occasionally

3 = Effective – Usually

4 = Strong – Frequently

5 = Outstanding – Consistently


	
	
	
	
	
	

	Moving and Doing
	
	
	
	
	Cooperation and

	Assessment Box
	
	
	
	
	Responsibility Assessment

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Understanding and
	
	Box

	
	
	
	
	

	
	
	Applying Assessment Box
	
	

	
	
	
	
	
	


· Note: It would be unrealistic to think that a teacher could assess every student during every class. One suggestion might be to try to focus in on 4-5 students each class. While you are focusing on these 4-5, you are still making general observations of the whole group and therefore you could record any unusual occurrences that are outside your focus group.
· See the next page for a sample tracking sheet.


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
127

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Continued from previous page


Source: John Elkins – P.E. and Healthy Living Program Specialist (ESD)

Activity: ________________________________

Starting Date: ____________________________

Name: __________________________


Name: __________________________


Name: __________________________


	Class 1
	
	Class 2
	
	Class 3
	
	Class 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Class 5
	
	Class 6
	
	Class 7
	
	Class 8


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Class 1
	Class 2
	Class 3
	Class 4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Class 5
	Class 6
	Class 7
	Class 8
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	Class 1
	
	Class 2
	
	Class 3
	
	Class 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Class 5
	
	Class 6
	
	Class 7
	
	Class 8

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	
	
	
	Class 1
	
	Class 2
	
	Class 3
	
	Class 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Name:
	__________________________
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Class 5
	
	Class 6
	
	Class 7
	
	Class 8

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	
	
	
	
	Class 1
	
	Class 2
	
	Class 3
	
	Class 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Name: __________________________
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Class 5
	
	Class 6
	
	Class 7
	
	Class 8

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


128
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Physical Education Participation and Effort Record

Grade/Level:___________________________________

Date
Date
Date
Date
Date
Date


Student


KEY: Teachers may wish to develop their own codes.

	PP = Present and Participating
	PPNC = Present and Participating but not changed

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NP = Not Participating
	E = Excused
	S = Sick
	I = Injury

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	AAE = Above Average Effort
	AE = Average Effort
	ME = Minimal Effort

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	M = Medical
	
	
	
	TE = Travel Excused
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
129

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Checklist

Place the skills to be measured in the spaces below


	
	
	
	
	
	
	
	
	

	Student Name
	1.
	
	2.
	
	3.
	
	4.
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


130
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Observation Checklist for Self Confidence

Source: Pangrazzi

	Theme: _____________________________
	Class: _____________________________

	Date: _______________________
	
	
	

	
	
	
	

	Level of
	Level of
	Level of
	Comments

	Self-Confidence
	Self-Confidence
	Self-Confidence
	

	when
	when
	when
	

	_____________
	_____________
	______________
	

	(Pre-Unit)
	(Mid-Unit)
	(Post-Unit)
	

	Skill
	Skill
	Skill
	


Student Name

	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
131

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Your Wellness Intelligence

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Do you:
	
	
	Rarely
	
	Sometimes
	Often
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in regular physical activity?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in everyday leisure activities?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in sports/activities 3-5 days/week?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in aerobic activities 3-5 days/week?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in muscle strength and endurance 2-4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	days/week?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Participate in flexibility exercises 4-5 days/week?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Limit computer time daily
	1
	
	
	2
	
	3
	
	
	
	
	

	Choose foods from the milk group?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Drink more than 2 glasses/day of milk/juice?
	1
	
	
	2
	
	3
	
	
	
	
	

	Eat breakfast?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Limit drinking of soft drinks?
	1
	
	
	2
	
	3
	
	
	
	
	

	Eat raw vegetables?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Eat fruit?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Walks instead of drive?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Limit eating candy?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Limit use of salt in food?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Choose whole grain cereal or bread?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Maintain ideal weight?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Limit fried foods?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Limit the skipping of meals?
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Try new sports?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Try new foods?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Drink water?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Eat healthy snack foods?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	Eat a variety of protein foods?
	1
	
	
	2
	
	3
	
	
	
	
	

	Get adequate sleep?
	
	1
	
	
	2
	
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Limit TV viewing each day
	1
	
	
	2
	
	3
	
	
	
	
	

	Read food labels for nutrition content?
	1
	
	
	2
	
	3
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	Total Score:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Scoring:
	70 or above ..........you're a winner
	
	
	
	
	
	
	
	
	
	

	
	50-69...................doing great
	
	
	
	
	
	
	
	
	
	

	
	35-49....................you're in the running
	
	
	
	
	
	
	
	
	
	

	
	below 35................try harder
	
	
	
	
	
	
	
	
	
	


132
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

	
	
	
	APPENDIX C: SAMPLES OF ASSESSMENT TOOLS

	
	
	
	
	

	Sample: Physical Education Goals Agreement
	
	

	
	During the time of the physical education course , I
	
	
	agree to work towards achieving

	
	the following:
	
	


1. Physical activity goals during work/school time

a) I will walk instead of taking transportation to places within walking distance.

	b)
	I will spend
	
	
	
	
	
	
	
	minutes a day standing instead of sitting during lunch/recess hour.

	c)
	I will walk up
	
	
	
	
	
	
	flights of stairs at work/school.

	d)
	I will spend
	
	
	
	
	minutes during each school/work break walking.

	e)
	I will spend
	
	
	
	minutes during each lunch break walking outdoors.

	2. Physical activity goals during recreational or free time:

	a)
	I will spend
	
	
	
	
	minutes daily doing stretching activities to increase my flexibility.

	b)
	I will spend
	
	
	
	
	minutes at least four times per week doing aerobic activities to improve my

	
	cardiovascular fitness.

	c)
	I will spend
	
	
	
	
	minutes at least three times per week doing strength fitness activities.

	d)
	I will spend
	
	
	
	
	minutes Saturday and Sunday in active recreational activities.


3. Summarize your fitness or wellness goals for this course/semester: a)

b)

c)

d)

e)

f)

g)

4. My reward for achieving my goals will be: a)

b)

c)

d)

e)

f)


I agree to follow this contract until I reach my goals.

Signed

Student:
Date:


Teacher:
Date:


Witness:
Date:


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
133

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Student Portfolio

A portfolio is a purposeful collection of a student’s work that shows his/her effort, progress, and achievement over time. Items in a portfolio can be suggested by the teacher or selected by the student. Portfolios provide information for a comprehensive assessment of student development. Criteria for evaluation can be established for each reporting period. Entries should be dated so the teacher can track each student’s development over time.

Active living portfolios could include the student’s planning and goal-setting worksheets and activities, photographs of a student’s participation in healthy physical activities, journal entries, documents sharing out-of-school accomplishments in physical activity or student-generated art pieces reflecting on active lifestyle experiences. Entries should be dated so the teacher can track each student’s development over time.


Student Reflection on the Activity Student Name: _________________________________


Date: ________________________________

Activity/Project Title: ____________________________


	Student Comments
	Teacher Comments

	Two reasons I chose this activity are:
	Two positive things I noticed are:


	I want you to notice:
	One specific thing to work on is:


	Next time I might:
	Other Comments:


Other Comments:

	Signature:___________________________
	Signature: ____________________________

	Date:_______________________________
	Date: ________________________________


134
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Portfolio Checklist

	Entry #
	Date
	Class/Topic
	Teacher: Checked
	Points (1-5)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
135

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Student Journal Writing

Assessment of student performance may also be supported through the use of journals. Student journals are a powerful tool for encouraging students to reflect on their experiences.

Journals may be structured or a general review of the events of the week in the physical education class. Entries may comment on a specific activity or topic or provide a broad reflection on progress or an issue. Journals are an important aspect of communication between the student and teacher. Students may ask questions, indicate successes, or identify areas where they need further assistance to develop skills.

Teachers can respond to student journals in a letter, with a short comment in the journal or verbally to the student.


Prompts for Daily Journal Reflection


· Today we talked/learned/participated…

· I tried to…

· I asked…

· I found out…

· I wish I had…

· One question I’m taking away to think more about is…

· The steps I took to participate effectively were…

· To solve these problems I…

· The resources and people I used to help me were…


136
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

	
	
	
	
	
	APPENDIX C: SAMPLES OF ASSESSMENT TOOLS

	
	
	
	
	
	
	
	
	
	
	

	
	Sample: Journal Entry
	
	
	
	
	
	

	
	Name:
	
	
	Class:
	
	
	
	
	

	
	Date:
	
	
	Journal Entry Number:
	
	
	

	
	
	
	
	
	
	
	
	

	
	Today in physical education class we
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


Something new I learned today (cognitive or understanding and applying) was


Today I felt


How did I interact (affective or cooperation and responsibility domain) with classmates today?


How do I rate my psychomotor (moving and doing) performance?


My goals for next class are:


Teacher response:


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
137

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Daily Physical Activity/Exercise Journal

Name:
Date:


Time of Day:


Cardiorespiratory activities:


Weight/Resistance Exercises


	Body Part/Muscle
	Type of Exercise


Heart Rate:


Distance (km):


Time spent exercising:


Repetitions of exercises:


(the number of times a specific exercises is completed)

Sets of exercises:


(a set is a group of repetitions for a particular exercise)

Positive comments on the routine:


Challenge/difficulty with the exercise routine:


138
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Fitness Journal

Name:


1. What do you think of your fitness appraisal results? Are you where you want to be? Elaborate.

2. What are your personal workout goals?


3. What changes do you need to make?


4. How does fitness relate to any other subject you now study in school?


5. What do you need to do to increase your fitness (1-5 priority order)?


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
139

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Student Reflections


Student Reflections on the Activity/Project


Student Name:___________________________

Date:_______________________

Activity/Project Title:_______________________


Activity/Project Description

· The most surprising aspect of this activity/project for me was:

· I would like to find out more about:

· If I were to do this activity/project again I would:

· I could help a student doing a similar activity/project by:

· The biggest problem I had was:

· I solved this problem by:

· What I enjoyed most about this activity/project was


140
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: The Interview

Interviews can provide valuable information about the understanding, thoughts and feelings of students about physical education. Interviews may give students an opportunity to reflect on the unit of study and the teacher a chance to gather information about the student’s knowledge and attitudes as well as diagnose student needs. Interviews may take the form of a planned sequence of questions which lead to open-ended discussions, or they may require independent completion of specific questions. Informal interviews between the teacher and student should take place on a regular basis throughout instruction.


	Questions
	
	Teacher Notes


· How did you feel about your participation in this activity?

· What did you think about ___________?

· How do your team members feel about you?

· Did you have any new thoughts when____________________?

· How did you go about _______________?

· Tell me another way of doing_________?

· What would happen if______________?

· Why did you _________________?

· What did or did not work?

· Tell me what you learned from?

· What else would you like to know?

· Is there anything you would like to change?

· How well do you think you've done?

· Tell me how, when, or where you may use

______________________?

· What physical education skills were taught or learned?


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
141

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Daily Observation Sheet 1

Observation sheets may be used to assess an individual student or a cooperative activity. It is recommended that teachers focus their assessment by selecting only a few attributes for each observation. In any one class time, teachers will find time to be a limiting factor and may only observe a small portion of the students in the class. This information is useful when reporting on individual student progress.


Student: __________________________________________

Week: _________________________


Observation Notes:

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________

____________________________________________________________________________


142
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Daily Observation Sheet 2


Name(s):________________________________________________________________

	
	Date
	Activity
	Observed Behaviour
	
	Program Suggestions

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
143

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Social Skills Observation Sheet


	Criteria
	Occurrence
	Reflection (List Examples)


Were any put downs used?

Were you encouraged?

Is it unusual to praise another

individual?

Is it unusual to receive praise

from another individual?


144
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Class Self-Evaluation of Engagement

Name:
Date:


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited
	Limited
	Accomplished
	Strong
	Outstanding

	Seldom or never
	Occasionally
	Frequently
	Usually
	Consistently


	Positive Statements
	Yes
	
	No

	
	
	
	
	

	1.
	I arrived in class on time.
	
	
	

	
	
	
	
	

	2.
	I was properly dressed for participation in physical education
	
	
	

	
	class.
	
	
	

	
	
	
	
	

	3.
	I participated in today's warm-up activities.
	
	
	

	
	
	
	
	

	4.
	I attained a positive attitude and enjoyed today's lesson.
	
	
	

	
	
	
	
	

	5.
	I was polite to my classmates and teacher today.
	
	
	

	
	
	
	
	

	6.
	I worked hard today. I stayed on task today. I did all that was asked
	
	
	

	
	of me.
	
	
	

	
	
	
	
	

	7.
	I wrote in my journal today and remembered to bring it to class.
	
	
	

	
	
	
	
	

	8.
	I reached my target heart rate zone today.
	
	
	

	
	
	
	
	

	9.
	I assisted others today.
	
	
	

	
	
	
	

	Bonus: Points for good jokes, personal records or cool fitness activities
	
	
	

	you participated in outside of school, (see the teacher)
	
	
	

	
	
	
	

	Total mark for today's lesson:
	
	/50

	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
145

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Affective (Cooperation and Responsibility) Evaluation Criteria

	Rating
	
	Student Self-Evaluation Rubric

	
	

	Level 5
	•  Always concentrates on activities at hand - always on task

	
	•  Works well and is polite and positive with all members of the group

	Outstanding/
	

	
	•  Works at a challenging level

	Consistently
	

	
	•
	Always uses good judgement, always displays honesty

	
	•  Responsible and cooperative beyond teacher expectations

	
	•
	Always comes prepared

	
	

	Level 4
	•  Almost always concentrates on activities at hand - almost always on task

	
	•  Usually works well and is positive with most classmates

	Strong/Usually
	

	
	•  Almost always works at a challenging level

	
	

	
	•  Almost always uses good judgement; almost always displays honesty

	
	•  Displays cooperative and responsible behaviour consistent with teacher expec-

	
	
	tations

	
	•  Almost always comes prepared

	
	
	

	Level 3
	•
	Concentrates on activities at hand most of the time - on task most times

	Accomplished/
	•
	Requires teacher input/motivation to attempt to be positive and work well

	Frequently
	
	with classmates

	
	•  When supervised displays good judgement and good behaviour

	
	•  Requires teacher reminders to follow-up on responsibilities

	
	

	Level 2
	•  Often off task, unless closely supervised

	
	•  Frequently does not attempt to work well with others

	Limited/
	

	
	•
	Does not put forth a reasonable effort

	Occasionally
	•
	Does not work at a challenging level

	
	•  Displays poor judgement when not supervised by teacher

	
	•  Is not cooperative; avoids responsibility for actions and duties

	
	
	

	Level 1
	•
	Almost never concentrates on activities at hand - usually off task

	Seldom or Never
	•  Continually displays uncooperative behaviour; is rude to teacher and class-

	
	
	mates

	
	
	

	
	•  Consistently makes little or no effort

	
	•  Frequently displays irresponsible and uncooperative behaviour

	
	
	


146
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Assessing Group Presentations


Topic:


Date:


Activity:


	Group members:
	
	
	
	
	
	
	

	
	
	High
	
	
	
	
	Low

	•   the group was organized and prepared
	5
	4
	3
	2
	1
	0
	

	•   worked well together as a team
	
	5
	4
	3
	2
	1
	0

	•   demonstrated knowledge of topic
	
	5
	4
	3
	2
	1
	0

	•   used a variety of presentation techniques
	
	5
	4
	3
	2
	1
	0

	•   clearly communicated ideas and concepts
	
	5
	4
	3
	2
	1
	0

	•   provided opportunities for questions
	
	5
	4
	3
	2
	1
	0

	•   provided opportunities for class involvement
	
	5
	4
	3
	2
	1
	0

	•   adhered to allotted class time
	
	5
	4
	3
	2
	1
	0


Comments:


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
147

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Teacher/Student Conference


Sample: Portfolio: Student/Teacher Conference

Student Name: ______________________________________

Date(s): ________________________________

Topic 1: Development of a fitness program following the FITT principle

Topic 2: ___________________________________________________________________


Sample Student Response:

1. Provide a ten minute cardiovascular workout

2.

3.


Sample Teacher Comments:

1. Did not provide a warm-up/cool down
2.

3.

Portfolio: Student/Teacher Conference

Student Name: ______________________________________

Date(s): ________________________________

Topic 1: ___________________________________________________________________

Topic 2: ___________________________________________________________________


	Sample Student Response:
	
	Sample Teacher Comments:


1.
1.

2.
2.

3.
3.


148
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Setting FITT Goals

	Frequency
	
	Intensity
	
	
	Time
	
	
	
	Type

	How many times do
	
	What type(s) of
	
	In order to remain
	
	Record the exercise

	you feel exercise is
	
	exercise are you most
	
	healthy you need to
	
	sessions you want to

	required per week?
	
	comfortable with? Start
	
	exercise!
	
	participate in over the

	Always start easy and
	
	with light
	
	Light/Moderate/
	
	next three weeks:

	remember SMART
	
	intensity and work your
	
	Vigorous: 60 minutes
	
	
	
	

	goals.
	
	way up slowly.
	
	(4-6 days per week)
	
	
	
	

	(Specific, Measurable,
	
	
	
	
	
	
	
	
	
	

	Achievable, Realistic
	
	
	
	
	
	
	
	
	
	

	and Timely)
	
	
	
	
	
	
	
	
	
	

	How many exercise
	
	The # of exercise
	
	How long do you want
	
	Week 1:

	
	
	
	
	
	
	
	
	

	sessions will you
	
	sessions you will
	
	to work at each
	__________________

	complete?
	
	complete for each
	
	intensity?
	__________________

	
	
	intensity
	
	
	
	__________________

	Week 1: ___________
	
	Week 1:
	
	Week 1:
	
	__________________

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	__________________

	
	
	Light:____________
	
	Light:____________
	

	
	
	
	
	
	__________________

	
	
	Moderate:_________
	
	Moderate:_________
	

	
	
	
	
	
	
	
	
	

	
	
	Vigorous:__________
	
	Vigorous:__________
	
	
	
	

	Week 2: ___________
	
	Week 2:
	
	Week 2:
	
	Week 2:

	
	
	
	
	
	
	
	
	
	
	

	
	
	Light:____________
	
	Light:____________
	__________________

	
	
	Moderate:_________
	
	Moderate:_________
	__________________

	
	
	Vigorous:__________
	
	Vigorous:__________
	__________________

	
	
	
	
	
	
	
	__________________

	
	
	
	
	
	
	
	__________________

	
	
	
	
	
	
	
	
	
	
	

	Week 3: ___________
	
	Week 3:
	
	Week 3:
	
	Week 3:

	
	
	
	
	
	
	
	
	
	

	
	
	Light:____________
	
	Light:____________
	__________________

	
	
	
	
	
	__________________

	
	
	Moderate:_________
	
	Moderate:_________
	

	
	
	
	
	
	__________________

	
	
	Vigorous:__________
	
	Vigorous:__________
	

	
	
	
	
	
	
	
	__________________

	
	
	
	
	
	
	
	__________________

	
	
	
	
	
	
	
	__________________

	
	
	
	
	
	
	
	
	
	
	

	Total exercise sessions:
	
	Light:____________
	
	Total time at each
	
	Achieve your goals?

	
	
	Moderate:_________
	
	intensity:
	
	Yes - Make sure you

	__________________
	
	Vigorous:__________
	
	
	
	
	

	
	
	
	
	Light:____________
	
	aren't making them

	
	
	
	
	
	
	
	

	
	
	
	
	
	Moderate:_________
	
	too easy

	
	
	
	
	
	Vigorous:__________
	
	No - Don't make them

	
	
	
	
	
	
	
	
	too hard


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
149

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Creating Your Own Workout

	Muscle
	Exercise Ball
	Stretch
	Free Weights
	Own Body
	
	
	Purpose of exercise

	Group
	
	Tubing/
	
	Weight
	
	
	NOTE: these

	
	
	Resistance
	
	
	
	
	descriptions can be

	
	
	Bands
	
	
	
	
	applied to any of the

	
	
	
	
	
	
	
	body parts

	Chest
	- Push- up
	- Chest Press
	- Bench Press
	- Push-up
	
	
	Power: to explosively

	
	
	- Flies
	- Incline
	- Chest Pass
	
	
	move as much weight

	
	
	
	Bench Press
	- Power Drop
	
	
	as you can one or two

	
	
	
	- Flies
	
	
	
	times.

	Back
	- Prone Row
	- Bent Over
	- Pull Downs
	- Back
	
	
	•
	Reps: 1-3

	
	- Extension
	Row
	
	Extensions
	
	
	
	

	
	
	
	
	
	
	
	•
	Sets: 3-5

	
	- Back
	- Pull Downs
	
	
	
	
	
	

	
	
	
	
	
	
	
	•   Load: 85% of Max

	
	Extensions
	
	
	
	
	
	

	
	
	
	
	
	
	
	•   Rest between sets: 3

	Biceps
	- Bicep Curls
	- Biceps Curls
	- Bicep Curls
	- Chin-ups
	
	
	

	
	
	
	
	
	
	
	
	minutes

	
	
	- Hammer
	- Hammer
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	Curls
	Curls
	
	
	
	Strength: to increase

	
	
	- Twist Curls
	- Twist Curls
	
	
	
	overall strength.

	Triceps
	- Triceps Ex-
	- Triceps Curl
	- Triceps
	- Push-up
	
	
	•   Reps: 6 or less

	
	tension
	
	Extension
	- Dips
	
	
	

	
	
	
	
	
	
	
	•
	Sets: 2-6

	
	- Punch-up
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	•   Load: 90% of Max

	Shoulders
	- Prone Row
	- Lateral Raise
	- Flies
	
	
	
	

	
	
	
	
	
	
	
	•   Rest between sets: 2

	
	- Extensions
	- Frontal Raise
	- Military Press
	
	
	
	

	
	
	
	
	
	
	
	
	minutes

	
	
	- Flies
	- Lateral Raise
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	- Shoulder
	
	
	
	Hypertrophy: to

	
	
	
	Raise
	
	
	
	increase muscle growth.

	
	
	
	
	
	
	
	•
	Reps: 6-12

	Legs
	- Split Squat/
	- Leg
	- Hamstring
	- Lunges
	
	
	•
	Sets: 3-6

	
	- Lunge
	Extensions
	Curl
	- Squats/Squat
	
	
	•   Load: 75% of Max

	
	- Wall Squats
	- Squat
	- Leg
	Jumps
	
	
	•
	Rest between sets:

	
	- Split Squat
	
	Extensions
	- Leg Lifts
	
	
	
	30 seconds - 1

	
	- Lunge
	
	- Squats
	- Calf Raises
	
	
	
	minute

	
	
	
	- Calf
	- Lateral Leg
	
	
	
	

	
	
	
	
	
	
	
	Muscular

	
	
	
	Extensions
	Raises
	
	
	

	
	
	
	- Calf Press
	- Tuck Jump
	
	
	Endurance: to

	
	
	
	- Abductors
	- Split Squat
	
	
	repeatedly move more

	
	
	
	- Adductors
	Jump
	
	
	weight over an extended

	
	
	
	
	- Lateral
	
	
	period of time.

	
	
	
	
	Barrier Hop
	
	
	•   Reps: 12 or more

	
	
	
	
	- Power Skip
	
	
	

	
	
	
	
	
	
	
	•
	Sets: 2-3

	
	
	
	
	- Squat Box
	
	
	
	

	
	
	
	
	Jump
	
	
	•   Load: 66% of Max

	
	
	
	
	
	
	
	•
	Rest between sets:

	Core (i.e.
	- Crunch
	
	
	- Crunch
	
	
	
	30 seconds or less

	
	
	
	
	
	
	
	
	
	

	abdominals)
	- Side Crunch
	
	
	- Chest Pass
	
	
	
	
	

	
	- Roll Out
	
	
	- 45 Degree
	
	
	
	
	

	
	
	
	
	sit-up
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


150
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Exercise and Percentage of Maximum Heart Rate

Name:
Date:


Your maximum pulse is determined by subtracting your age from 220.

220 -
(your age) =
(maximum heart rate)


	90% is
	beats per minute
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	80% is
	beats per minute
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	70% is
	beats per minute
	
	
	

	
	
	
	
	
	
	
	
	

	60% is
	beats per minute
	
	
	

	
	
	
	
	
	
	
	
	

	50% is
	beats per minute
	
	
	

	
	
	
	
	
	
	
	
	

	Target Heart-Rate Zone
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	(60% of maximum
	(80% of maximum

	
	
	
	
	
	
	
	heart rate)
	
	heart rate)


· To gain aerobic or cardiovascular benefits, you must exercise at an intensity that makes your heart beat at a pace somewhere in your target heart zone.


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
151

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Pulse Records

Keep track of how often and how well you engage in beneficial aerobic activity

Name:


	Target Heart Rate Zone =
	
	
	
	
	
	
	

	
	(60% of maximum
	(80% of maximum
	

	
	
	heart rate)
	
	heart rate)
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	In Your Target Heart

	
	
	
	
	
	
	
	Rate?

	Date
	
	Activity
	
	Pulse Rate
	Yes or No

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


152
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Aerobic Fitness 12 Minute Run/Jog/Walk

Name:
Date:


Instructions: The objective is to cover the greatest possible distance in a 12 minute period.

Participants should perform on a track, in a gym, on a field or other accurately measured course.

A. Prior to the Run:

· Establish the distance of one lap of the gym, track or field to calculate total distance (i.e. one lap of the gym = 100 metres, 20 laps = 2000 metres or 2 km).

· No eating or drinking (except water) immediately prior to taking the test.

· Avoid intense physical activity.

· Notify the teacher before the test of any concerns you have or medications you may be taking.

· Wear appropriate clothes (i.e. shorts, t-shirt, etc.) and running shoes.

B. Administration of the Run:

1. Divide participants into two groups.

2. Participants in the first group should choose a partner from the second group.

3. Participants complete a thorough warm-up session and slowly walk a lap around the track.

4. Partners keep track of the distance covered during the 12 minute period (count number of laps).

5. Partners give the time when each lap is completed.

6. Teacher or designate should announce the time each minute or so.

7. The partners write the distance run in 12 minutes in fractions of a kilometre (the distance for each lap will need to be known).

8. Group 2 now completes the 12 minute run/jog/walk.

C. Interpreting the Results

· The results of the run/jog/walk are not to be used directly in establishing student grades or percentages (i.e. number of laps = a certain grade).

	Number of Laps Completed:
	
	
	
	
	
	
	
	
	
	
	
	Goal Setting:

	Distance Covered:
	
	
	
	
	
	
	
	
	
	
	
	

	Target Heart Rate Zone:
	
	
	
	
	
	
	
	
	
	

	
	
	
	60% of
	80% of

	
	
	
	max.
	max.

	Target Heart Rate Zone Maintained?
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	yes
	
	
	
	
	no


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
153

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Cardiorespiratory Fitness Tests

Submitted by: Jason Desai, Physical Education Teacher (ESD)


12 Minute Run

	
	Date:
	
	
	Date:
	
	Date:
	
	Date:
	

	
	_____ Laps
	
	_____ Laps
	_____ Laps
	_____ Laps

	
	X 60 m = ________
	
	X 60 m = ________
	X 60 m = ________
	X 60 m = ________

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Shuttle Run (Beep Test)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Date:
	
	
	Date:
	
	Date:
	
	Date:
	

	
	Level: ___________
	
	Level: ___________
	Level: ___________
	Level: ___________

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Skipping Test
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Date:
	2 min.
	Date:
	3 min.
	Date:
	4 min.
	Date:
	5 min.

	
	
	Heart Rate:
	
	Heart Rate:
	Heart Rate:
	Heart Rate:

	
	_________bpm
	
	_________bpm
	_________bpm
	_________bpm

	
	
	
	
	
	
	
	
	
	
	


Student Name:_____________________________________________

Term: ____________________________

Date(s):

__________________________

__________________________

__________________________

__________________________


154
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Physical Fitness Goals and Monitoring

Submitted by: Jason Desai, Physical Education Teacher (ESD)

	Exercises
	Date: _________
	Date: _________
	Date: _________
	Date: _________

	Push-ups
	Max
	Max
	Max
	Max

	Partial Curl-Up
	Max
	Max
	Max
	Max

	Vertical Jump
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Flexibility
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Front Plank
	Goal: 1:00 min.
	Goal: 1:30 sec.
	Goal: 1:45 min.
	Goal: 2:00 min.

	
	
	
	
	
	
	
	
	

	Side Plank
	Goal: 1:00 min.
	Goal: 1:30 sec.
	Goal: 1:45 min.
	Goal: 2:00 min.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Mountain Climbers
	Goal: .30 sec.
	Goal: 30 sec.
	Goal: .30 sec.
	Goal: .30 sec.

	
	
	
	
	
	
	
	
	

	Medicine Ball Slams
	Goal: 20 reps.
	Goal: 20 reps.
	Goal: 20 reps.
	Goal: 20 reps.

	
	
	
	
	
	
	
	
	

	Prisoner Squats
	Goal: 15 reps.
	Goal: 20 reps.
	Goal: 25 reps.
	Goal: 30 reps.

	
	
	
	
	
	
	
	
	

	Lunges
	Goal: 20 reps.
	Goal: 20 reps.
	Goal: 20 reps.
	Goal: 20 reps.

	
	
	
	
	
	
	
	
	

	TRX Lat Pull
	Goal: 10 reps.
	Goal: 15 reps.
	Goal: 18 reps.
	Goal: 20 reps.

	Downs
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


Place scores/time in the respective circles. For side planks, place a score in one half of the circle for the left side and the other for the right side.


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
155

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Body Weight Exercises Chart

Name:


	Date
	Push Ups
	Chin Ups:
	Push Ups
	Squats:
	Alternate
	
	
	

	
	Wide Grip:
	# of reps
	Narrow:
	# of reps
	Leg Kneel:
	
	
	

	
	# of reps
	
	# of reps
	
	# of reps
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


156
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Exercise Ball Workout Record Chart

Name:


	Date
	Exercise Used
	Body Parts Targeted
	Time
	Sets and Reps

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
157

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Upper Body Exercises Chart

Name:


	Date
	Walk Out Push
	Push Up on
	Kneeling
	Curls using
	
	
	

	
	Ups on a Swiss
	a Swiss Ball:
	Straight Arm
	a Resistance
	
	
	

	
	Ball:
	# of reps
	Pull on a Swiss
	Band:
	
	
	

	
	# of reps
	
	Ball:
	# of reps
	
	
	

	
	
	
	# of reps
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


158
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Chest Exercises Chart

Name:


	Date
	Push Ups with
	Swiss Ball
	Prone Straight
	Curl Ups
	Single Arm
	
	

	
	Feet on the
	Walk
	Arm Pull:
	using the
	Resistance
	
	

	
	Swiss Ball:
	Around:
	# of reps
	Resistance
	Rope Fly:
	
	

	
	# of reps
	# of reps
	
	Band:
	# of reps
	
	

	
	
	
	
	# of reps
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
159

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Arm Exercises Using Resistance Bands Chart

Name:


	Date
	Bicep Curl:
	Tricep Curl:
	Lateral Raise:
	Frontal Raise:
	
	
	

	
	# of reps
	# of reps
	# of reps
	# of reps
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


160
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Back Exercises Using Resistance Bands Chart

* Loop resistance band around a solid object to perform exercises

Name:


	Date
	T-Bar Row:
	Bent Over
	Bent Fly:
	Lateral
	
	
	

	
	# of reps
	Row:
	# of reps
	Pull-Downs:
	
	
	

	
	
	# of reps
	
	# of reps
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
161

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Abdominal Exercises Chart

	Name:
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Date
	
	Crunches:
	Oblique
	Side
	Supine
	Leg Raise:
	
	
	

	
	
	# of reps
	Crunch:
	Crunch:
	V-up:
	# of reps
	
	
	

	
	
	
	# of reps
	# of reps
	# of reps
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


162
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Lower Body Exercises Chart

Name:


	Date
	Wall Squat
	Prone Leg
	Alternate
	Standing
	Lateral Leg
	Prone
	
	
	

	
	using a Swiss
	Curl using
	Leg Lunges:
	Calf-
	Raise with a
	Opposite
	
	
	

	
	Ball:
	a Swiss
	# of reps
	Raise:
	Swiss Ball:
	Arm and
	
	
	

	
	# of reps
	Ball:
	
	# of reps
	# of reps
	Leg Raise:
	
	
	

	
	
	# of reps
	
	
	
	# of reps
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
163

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Leg Exercises Chart

Name:


	Date
	Squat:
	Seated Leg
	Prone Leg
	Calf
	Back Foot
	
	
	

	
	# of reps
	Raises:
	Curl using a
	Raises:
	on a Swiss
	
	
	

	
	
	# of reps
	Swiss Ball:
	# of reps
	Ball Squat
	
	
	

	
	
	
	# of reps
	
	# of reps
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


164
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Movement Skills Rubric (# 1)


Activity: _____________________________________________

	Student Name
	
	Moving and Doing /5
	
	
	Cues for Suggestions
	

	
	
	Understanding and Applying /5
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/P
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	M/D
	/5
	U/A
	/5
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Level 1
	Level 2
	
	Level 3
	
	Level 4
	Level 5
	

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/
	

	Seldom or Never
	Occasionally
	
	Frequently
	
	
	
	Consistently
	

	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
165

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Movement/Skill Assessment (#2)

Activity:


Students should be able to perform the required skills in a game situation while under teacher observation. If the student can only demonstrate the skill in a drill scenario, he/she remains in the lowest stage of skill development.

	
	
	Needs Improvement and cues

	Skill: __________________
	Level
	for Suggestions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


166
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Movement Skills Rubric (#3)


Theme:_________________________________________________

Class: __________________________________________________

Term: ________________________________

	
	SKILL 1
	SKILL 2
	SKILL 3

	Name
	
	
	
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	
	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	
	

	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
167

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Scoring Rubric for Receiving Objects


Receiving Objects Rubric

Theme: ______________________________________________________

	Students
	Stage 1: The
	Stage 2:
	Stage 3: Contact
	Stage 4: Caught

	
	arms are held out
	Anticipatory
	made with the
	with the hand/

	
	and the object is
	movement made
	hands first
	hands and the full

	
	trapped against
	to catch the
	
	force of the ball is

	
	the body
	object
	
	absorbed

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


Source: Pangrazzi


168
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample Scoring Rubric for Projecting Objects


Projecting Objects Rubric

Theme: ______________________________________________________

	Students
	Steps with the
	Turns the hips to
	Turns the chest
	Brings the

	
	opposite foot
	face the target
	and shoulders to
	throwing arm

	
	
	
	face the target
	forward and

	
	
	
	
	follows

	
	
	
	
	through to the

	
	
	
	
	target

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


Source: Pangrazzi


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
169

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Teaching and Learning Strategies Checklist


Rhythmics

Theme: ______________________________________________________

	Students
	Responds
	Demonstrates
	Responds
	Travels
	Participates
	Cooperates

	
	to teacher
	movement to
	using
	Safely
	in
	with others

	
	signals
	a beat
	Locomotor
	
	movement
	

	
	
	
	and non-
	
	activities
	

	
	
	
	locomotor
	
	
	

	
	
	
	movements
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Very Limited/
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	Seldom or Never
	Occasionally
	Frequently
	
	Consistently

	
	
	
	
	


170
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Skills Rubric - Badminton/Pickle Ball/Short Tennis

Name: ___________________________________________________

Students should be able to perform the required skills in a game situation while under teacher observation. If the student can only demonstrate the skill in a drill scenario, he/she remains in the lowest stage of skill development.

	
	Skill: Ready Position
	
	Competent
	
	Needs Improvement and
	

	
	
	
	
	
	Cues for Suggestions
	

	
	
	
	
	
	
	
	
	

	
	Weight on the balls of
	the feet
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Knees are relaxed
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Feet are slightly apart
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Hand is relaxed on the grip
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Elbows are slightly bent
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Racket is in front of the body
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Racket head is higher than the
	
	
	
	
	
	

	
	grip
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Level 1
	
	Level 2
	Level 3
	
	Level 4
	Level 5

	
	Very Limited/
	
	Limited/
	Accomplished/
	Strong/Usually
	Outstanding/

	
	Seldom or Never
	
	Occasionally
	Frequently
	
	
	Consistently

	
	
	
	
	
	
	
	
	
	


PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE
171

APPENDIX C: SAMPLES OF ASSESSMENT TOOLS


Sample: Assessing Dance

	Name:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Date:
	
	
	
	
	
	

	Class:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	Dance 1
	
	
	
	
	
	Dance 2

	
	
	
	
	Criteria
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Self
	
	Peer
	Teacher
	Comments
	
	Self
	Peer
	Teacher
	Comments

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dance Skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	sequence of movement
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	•
	synchronization with
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	partner or group
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	time (on beat)
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	•
	posture
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	•   start and finish positions
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	specific dance
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	movements
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	(i.e. turns, steps)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	pathways/lines of dance
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Group Behaviours
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	cooperation
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•   listen actively to one
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	another
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	•
	offers and accepts
	
	
	
	/5
	
	/5
	/5
	
	
	
	
	/5
	/5
	
	/5
	
	

	
	
	feedback appropriately
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Level 1
	
	
	
	Level 2
	
	
	
	Level 3
	
	
	Level 4
	
	Level 5

	
	
	Very Limited/
	
	
	Limited/
	
	
	Accomplished/
	
	Strong/Usually
	
	Outstanding/

	
	
	Seldom or Never
	
	Occasionally
	Frequently
	
	
	
	
	
	
	
	Consistently

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


172
PHYSICAL EDUCATION CURRICULUM GUIDE - INTERMEDIATE

