Physical Education Syllabus

Grades 7 & 8

 I.
Introduction

The purposes of this course include:

1.
To help individuals maintain/improve personal fitness through physical activity.

2.
To provide play and fitness skills for students to utilize for a lifetime of physical activity.

3.
To provide knowledge and understanding of many physical activities, games and exercises.

4.
To provide a safe and positive social environment in which students can develop proper

citizenship through sports involvement.

 II.
Description

During the course of the year the class will experience the following activities to varying degrees

based on grade level and circumstances (weather and space will influence).

Team sports:

Flag football, soccer, basketball, volleyball, softball, floor hockey, speed away, lacrosse

Individual sports/activities:

weight training, cardio training, fitness testing, gymnastics, wrestling, track & field, tennis, badminton

III.
Required Materials/ Dress code

Change of clothes

· Shorts or wind pants or sweat pants

· appropriate t-shirt

· Any color fleece, sweatshirt, pull-over, wind breaker – for cold days

· Sneakers

IV.
Guidelines/Expectations

1.
Preparation / Participation

· Be on time – unexcused late = .5 point off grade

· Be prepared – change of clothes

· Participate – participate to your highest level of ability

2.
In-class Rules

· RESPECT - Treat yourself and others with respect - The Golden Rule

· RESPECT - No talking. Listen while teacher/student is talking

· SELF RESPECT – Always do your best

3.
Consequences of inappropriate behavior

· 1st time – warning

· 2nd time – Time Out and conference with teacher

· 3rd time – Time Out for the remainder of class, conference with teacher

· Inappropriate language – time out, 2nd time = out for remainder of class

4.
Headphones/Cell Phones – No personal music in class unless permission granted

No Cell Phones – 1- I hold if I see it out.

5.
After Class – all Students must wait in the gym or locker room until bell rings – not hallway – consequence = referral for leaving class without permission
V. Assessment / Grading Policy
20% Attendance – each class is worth 1 point

Absences -must be made up within the 5 week marking period they occurred in unless extenuating circumstances. Make ups can be scheduled during Study Hall or after school. Cut classes will not be allowed to be made up. A 0 will be recorded

for any class not made up.

After school make ups – must submit a workout plan on paper and follow it.

10% Preparation

Daily Rubric:

1 – completely prepared

0.5 – partially prepared

0 – unprepared

30% Participation/Effort

Daily Rubric:

1 – full participation

0.5 – partial participation

0 – non-participant

20% Skill - Based on teacher observation - Skill Rubric (varies by unit)

10% Knowledge - Quizzes per unit,
10% Behavior – Daily attitude and sportsmanship

Daily Rubric:

1 – acceptable behavior

0.5 - disruptive behavior

0 – Behavior is unacceptable, disruptive and requires removal from class

20 % of Final Grade = Final Exam

 VI.
Medical Excuses
1. Short Term – Required to have proof - note from Nurse or Physician. Required to attend

class and participate in a modified physical or academic capacity.

2.
Long Term – Will depend on Medical condition as to requirements.

 VII.
Availability

1.
Study Hall and after school

VIII.
Students Expectations of Teacher

1.
Nurturing environment – expect to learn

2.
Safe environment – physically and socially

3.
Fun and fair environment

 IX.
Safety

1.
Students with medical concerns should make teacher/nurse aware of the problem

2.
Proper safety guidelines/requirements will be followed to ensure the health and welfare of

each student

 X.
Note to Parents
Please fell free to contact me if you have questions or concerns (684-9121 or ekent@m-ecs.org)

--

Please detach and return this portion to Mr. Kent as soon as possible.

I have read the Physical Education Syllabus.

Parent/guardian signature: _______________________________________

 Student signature: __

