

Kindergarten Physical Education Curriculum Essentials

Boulder Valley School District Physical Education Content Standards and Kindergarten Essential Learnings

Physical Education Standard 1: *Students demonstrate skills and apply concepts to perform a variety of physical activities.*

To meet this standard, a kindergarten student:

- √ Demonstrates mature walking form and maintains a rhythmic pattern while stationary.
- √ Demonstrates stability while jumping, walking and starting and stopping movement.
- √ Demonstrates mature form when catching, kicking, and rolling a ball from a stationary position.
- √ Demonstrates movement concepts of space, directionality, levels, pathways, force, speed, and relationships, while performing locomotor skills.

Physical Education Standard 2: *Students demonstrate the components of health-related physical fitness.*

To meet this standard, a kindergarten student:

- √ Demonstrates muscular strength, muscular endurance, and flexibility while performing simple activities.

Physical Education Standard 3: *Students demonstrate knowledge of physical fitness concepts and the benefits of an active healthy lifestyle.*

To meet this standard, a kindergarten student:

- √ Identifies a change in the body as a result of participating in moderate to vigorous physical activity.

Physical Education Standard 4: *Students demonstrate safe, responsible behavior in physical education settings.*

To meet this standard, a kindergarten student:

- √ Exhibits consideration for and cooperation with classmates and teacher.

BVSD resource available for standards-based lesson plans, assessments, rubrics & report cards:

<http://bvsd.org/curriculum/PE/Pages/curriculum.aspx>

BVSD Kindergarten Physical Education Overview

Course Description

In kindergarten, students are introduced to basic locomotor and non-locomotor skills and concepts. Spatial awareness is also presented. Students are introduced to basic physical changes that occur as a result of physical activity. In addition, students learn to follow directions and interact positively with classmates, regardless of personal differences in a physical setting.

Effective Components of a Kindergarten Physical Education Program

- Full day kindergarten students receive 90 minutes per week; half-day kindergarten students receive 45 minutes per week of physical education.
- All students attend physical education classes (BVSD Wellness Policy).
- Provides maximum participation for all students.
- Provides positive, specific feedback as well as corrective feedback.
- Facilitates children’s physical, cognitive and social development through lessons designed to sequentially develop skills appropriate to their ability and confidence levels.
- Communicates through a humane, sensitive approach that every child, regardless of ability, can succeed and will benefit from a physically active, healthy lifestyle.
- Promotes purposeful activities for all students that will encourage them to become lifelong adherents of physical activity.

Assessment

- | | |
|---------------------|--------------------|
| ✓ Observation | ✓ Conferencing |
| ✓ Participation | ✓ Portfolio |
| ✓ Performance Tasks | ✓ Growth Over Time |
| ✓ Rubrics | |

Essential Questions

- Why is the development of motor skills essential during childhood?
- Why is it important to have strong muscles?
- What changes happen to my body when I am physically active?
- What does consideration for and cooperation for classmates and teachers look like in physical education class?

Technology Integration & Information Literacy

- ① Classifies information into categories
- ① Communicates ideas in a respectful manner

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts

Physical Education Standard 1
Students demonstrate skills and apply concepts to perform a variety of physical activities.

Enduring Understanding
 Fundamental movement skills and movement concepts need to be developed during childhood.

Essential Question
 Why is the development of motor skills essential during childhood?

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts	KPE1	Demonstrates mature walking form and maintains a rhythmic pattern while stationary
		a Walks, using proper technique, while traveling different directions (forward, backward, and sideways)
		b Maintains a steady beat from a non-weight bearing position (e.g., patting thighs while seated)
	KPE2	Demonstrates stability while jumping, walking, and starting and stopping movement
		a Jumps and lands with proper body alignment
		b Walks heel-to-toe on a line while maintaining dynamic balance
		c Starts and stops, maintaining control in response to selected visual and auditory signals
	KPE3	Demonstrates mature form when catching, kicking, and rolling a ball from a stationary position
		a Bounces and catches a ball within one bounce
		b Kicks a stationary ball
	c Rolls underhand demonstrating opposition and follow-through	

Continued on next page

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts

Physical Education Standard 1 (continued)

Students demonstrate skills and apply concepts to perform a variety of physical activities.

Essential Learnings (continued)

Essential Knowledge, Skills, Topics, Processes, and Concepts	KPE4	Demonstrates movement concepts of space, directionality, levels, pathways, force, speed, and relationships, while performing locomotor skills
	a	Distinguishes between the following: self & shared space, variety of directional movement, variety of levels, variety of pathways, strong and light force, variety of speeds, variety of shapes, and a variety of relationships of body parts with objects

Key Academic Vocabulary: “Bubble Space” or self-space, shared space; low, medium, high levels; straight, curved, zigzag pathways; slow, medium, fast speeds; relaxed and tight muscles; over, under, behind, beside, and through.

Teaching for Understanding

Essential Learning:

Assessment:

Teaching for Understanding

	Acquire Knowledge	Make Meaning	Transfer
Essential Questions			
Learning Activities			
Materials			
Accommodations			

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts

Physical Education Standard 2

Students demonstrate the components of health-related physical fitness.

Enduring Understanding

To participate in activities of daily living, one must have strong muscles.

Essential Question

Why is it important to have strong muscles?

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts	KPE5	Demonstrates muscular strength, muscular endurance, and flexibility while performing simple activities
	a	Travels while bearing weight on a variety of body parts
	b	Demonstrates correct trunk alignment and endurance while seated cross-legged
	c	Participates in a variety of activities that improve cardiovascular endurance, muscular strength, muscular endurance, and flexibility

Key Academic Vocabulary: long and straight/sit up straight, relaxed and tight muscles; shoulders down and back or “blades in the pocket”;

Teaching for Understanding

Essential Learning:

Assessment:

Teaching for Understanding

	Acquire Knowledge	Make Meaning	Transfer
Essential Questions			
Learning Activities			
Materials			
Accommodations			

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts

Physical Education Standard 3

Students demonstrate knowledge of physical fitness concepts and the benefits of an active healthy lifestyle.

Enduring Understanding

Physical activity is good for your health.

Essential Question

What changes happen to my body when I am physically active?

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts	KPE6	Identifies a change in the body as a result of participating in moderate to vigorous physical activity
		a Recognizes own heart rate increasing during short bursts of physical activity

Key Academic Vocabulary: heart beat, heart check, physical activity

Teaching for Understanding

Essential Learning:

Assessment:

Teaching for Understanding

	Acquire Knowledge	Make Meaning	Transfer
Essential Questions			
Learning Activities			
Materials			
Accommodations			

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts

Physical Education Standard 4

Students demonstrate safe, responsible behavior in physical education settings.

Enduring Understanding

It is important to exhibit consideration and cooperation with classmates and teachers in physical education class.

Essential Question

What does consideration for and cooperation for classmates and teachers look like in physical education class?

Essential Learnings

Essential Knowledge, Skills, Topics, Processes, and Concepts	KPE7	Exhibits consideration for and cooperation with classmates and teachers
		a Resolves conflicts appropriately
		b Shares turns and equipment
		c Works safely during activity time
		d Works productively during activity time

Key Academic Vocabulary: sharing, taking turns, positive comments, active listener, choose a partner, participate

Teaching for Understanding

Essential Learning:

Assessment:

Teaching for Understanding

	Acquire Knowledge	Make Meaning	Transfer
Essential Questions			
Learning Activities			
Materials			
Accommodations			

Suggested Timelines

Topic	Suggested Timeframe
Starting/stopping on cue; self-space/shared space	2 weeks: beginning of the school year
Walking form	2 weeks
Rhythmic patterns	2 weeks
Jumping and landing	2 weeks
Walking on a line or low balance beam	2 weeks
Bounce and catch a ball	2 weeks
Kick a stationary ball	2 weeks
Roll a ball underhand	2 weeks
Physical activities that improve cardiovascular, muscular strength, muscular endurance and flexibility	1 week Introduction, developed throughout the year
Movement concepts of space, directions, levels, pathways, force, speed, and relationships, while performing locomotor skills	1 week Introduction, developed throughout the year
Animal walks	1 week Introduction, developed throughout the year.
Awareness of heart beating fast during physical activity	1 week Introduction, developed throughout the year
Resolves conflicts appropriately.	1 week Introduction, developed throughout the year
Shares turns and equipment.	1 week Introduction, developed throughout the year
Works safely during activity time.	1 week Introduction, developed throughout the year
Works productively during activity time.	1 week Introduction, developed throughout the year
Review Kindergarten topics as necessary and introduce skills and concepts that will be assessed in 1st grade.	8 weeks
Teacher's choice of standards-based activities.	4 weeks
<p>√ <i>It takes approximately 10 hours of quality practice time to learn a single skill. However, time may vary depending on the ability level of the student and time spent practicing the skill outside of physical education class.</i></p>	

Physical Education Kindergarten Glossary of Terms

Fine Motor	Motor tasks identified as intricate use of the muscles of the hand and wrist such as turning a rope, cup stacking, and juggling.
Gross Motor	Motor tasks identified as imparting force to, or receiving force from objects such as throwing, catching, kicking and striking an objects.
Locomotor Movement	Movement patterns that permit exploration through space (e.g., crawling, creeping, walking, running, jumping, hopping, skipping, galloping, sliding).
Manipulatives	Movement patterns that permit gross and fine motor contact with objects such as balls, bean bags, scarves (e.g., grasping, throwing, catching, kicking, dribbling, trapping).
Non-Locomotor Movement	Movement in which one does not move through space and maintains balance while performing postures that involve bending, stretching, twisting, turning and the like.