

Richard Woods, Georgia's School Superintendent "Educating Georgia's Future"

PHYSICAL EDUCATION

Georgia Standards of Excellence (GSE) Weight Training EXAMPLE Instructional Framework

Map Weight Training	2
UNIT #1: Intro to Weight Training and Lifting: Techniques/Safety	3
Lesson Plan 1: Spotted	5
Lesson Plan 2: Avoiding 'Gym Fails'	8
Lesson Plan 3: Learning the Lifts. An Introduction to various weightlifting techniques	1
Lesson Plan 4: Muscle Terminology	
Unit #2: Unit Name Compound Movements and Lifts	б
Lesson Plan 1: The Bench Press	7
Lesson Plan 2: The Squat	0
Lesson Plan 3: Push Up Pyramid	3
Lesson Plan 4: Shoulder Press	б
Unit #3: Unit Name Isolation Movements and Lifts	9
Lesson Plan 1: Isolation Movements and their Importance	0
Lesson Plan 2: Bicep Curls	3
Lesson Plan3: Triceps and Kick Backs	б
Lesson Plan 4: Six Pack Training	
Unit4: Program Development and Fitness Assessment	2
Lesson Plan1: Personal Fitness Plans	
Lesson Plan 2: Lifelong Fitness Planning	7
Lesson Plan 3: Georgia Fitness Assessment	0
Lesson Plan 4: Cardiovascular Endurance	3

Physical Education

Unit #/Title	Unit 1: Intro to Weight Training and Lifting Techniques/Safety	Unit 2: Compound Movements and Lifts
GSE for Physical Education	PEWT.1 (a, b, e) PEWT.2 (a, b, c, d, h, j) PEWT.4 (a, b, c, d) PEWT.5 (a, b)	PEWT.1 (a, b, c) PEWT.2 (e, h, i) PEWT.3 (d, g, k, l) PEWT.4 (a, b, c, d) PEWT.5 (a, b)
Key Concept s	Proper spotting techniques. Safe lifting techniques. Exhibit personal safety during weight training. Muscle vocabulary Exercise terminology. Follow rules and guidelines in the weightlifting area. Static and dynamic movements.	Use a variety of machines and free weights. Increase strength and endurance. Performs a variety of strength training exercises. Participate in weight training for enjoyment and personal development. Understand the mechanics of a compound exercise.
Unit #/Title	Unit 3: Isolation Movements and Lifts	Unit 4: Program Development and Fitness Assessment
GSE for Physical Education	PEWT.1 (a, b, c) PEWT.2 (e, h, i) PEWT.3 (d, g, k, l) PEWT.4 (a, b, c, d) PEWT.5 (a, b)	PEWT.1 (a, b, d, e) PEWT.2 (e, f, g) PEWT.3 (a, b, c, e, f, h, i, j, l) PEWT.4 (a, b, c, d) PEWT.5 (a, b)
Key Concepts	Demonstrates proper biomechanics for use of free weights and resistance machines. Improve strength and endurance. Performs a variety of upper and lower body lifts or exercises for muscular development. Explain the importance of isolation movements during exercise. Lift for enjoyment.	Develop lifelong weight training individualized goals. Create a fitness plan for life changes. Establish goals. Participate in the Georgia criterion-referenced fitness assessment. Analyze the relationship between physical activity and longevity. Chart individual progress. Cardio based strength training.

Map Weight Training The following curriculum map is part of a GaDOE collection of Unit Frameworks: Weight Training

Physical Education Weight Training : Unit #1: Unit Name Intro to Weight Training and Lifting Techniques/Safety

UNIT #1: Intro to Weight Training and Lifting: Techniques/Safety **Course: UNIT #1: PACING:** Intro to Weight Training and Lifting Weight Training 4 Weeks **Techniques/Safety** UNIT FOCUS: Procedures, Safety, Beginner Movements While Lifting **STANDARDS AND ELEMENTS** MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns A) Demonstrates proper spotting techniques for lifts and exercises as needed. B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts E) Demonstrates proper posture, form, and flexibility in weight training. **MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2** The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance. A) Observes the lifting technique of another student B) Observes another student performing a plyometric exercise. C) Identifies muscles used for upper and lower body lifts D) Identifies safety equipment required for participation in weight training. H) Recognizes the importance of a variety of sets, repetitions, and workloads J) Exhibits understanding of the terminology associated with weight training. FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness. PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings. A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting. B) Exhibits the ability to demonstrate safe and responsible behavior. C) Identifies the difference between encouraging and discouraging progression while training. D) Demonstrates the ability to apply the rules and etiquette of various weight training activities. E) PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction. A) Explains why participation in weight training is enjoyable and desirable either alone or in a group B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression. C) EXAMPLE LESSON PLANS A)How to properly spot during weight training. (Spotted) B)Gym safety and lifting safety. (Avoiding gym fails) C) Introduction to various lifts (Static, Dynamic, Compound, Isolation) D)Introduction to various muscles used during lifts (Muscle Terminology)

Physical Education Weight Training : Unit #1: Unit Name Intro to Weight Training and Lifting Techniques/Safety

EXAMPLE ASSESSMENTS		
DIAGNOSTIC	FORMATIVE	SUMMATIVE
Gauge where students are in their	Gauge student progress/growth	Gauge student mastery of standards.
learning prior to beginning the lesson.	through ongoing and periodic	
	observation and/or checks for	
	understanding.	
Observations	Checklists	• Formal skills checklist that
	• Self-Assessments on a 3,2,1 scale	aligns with the standards
	• Peer to peer feedback	
	-	
SUPPLEMENTAL RESOURCES		
American College of Sport Medicine: v	vww.acsm.org	

Son Plan 1: Spotted Course: Weight Training	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 1	Lesson Plan: 1
LESSON TITLE: Spotted	Glaue. 9-12	racing. 1-45 mm. class	UIIIt #. 1	
ENDURING UNDERSTANDIN	G: Students wil	l learn the proper techniques to	spotting a weig	ghtlifting partner in a
variety of lifts pertaining to the be			1 0 0	
GSE TO ADDRESS IN UNIT				
MOTOR SKILLS AND MOVEN	IENT PATTER	NS PEWT 1 The physically ed	lucated student	demonstrates
competency in a variety of motor		1 2 2		
A) Demonstrates proper spotting	tachniques for	lifts and exercises as needed		
B) Identifies and applies principl			successful perf	ormance of upper and
lower body lifts			1	11
E) Demonstrates proper posture,	form, and flexil	bility in weight training.		
MOVEMENT CONCEPTS AND	PRINCIPLES	PEWT.2 The physically educa	ted student app	lies the knowledge of
concepts, principles, strategies, ar				U
A) Observes the lifting technique	of another stur	lent		
B) Observes another student perf	forming a plyon	netric exercise.		
C) Identifies muscles used for up	per and lower b	oody lifts		
D) Identifies safety equipment re H) Recognizes the importance of				
J) Exhibits understanding of the				
C C			1 1 11 1 1	
FITNESS PE PEWT.3 The physic a health-enhancing level of physic			e and skills to h	help achieve and maintai
PERSONAL AND SOCIAL BEF student exhibits responsible perso				
student exhibits responsible perse		chavior that respects self and c	fuiers in physic	ai activity settings.
A) Displays the ability to follow			the weight train	ing setting.
B) Exhibits the ability to demonstC) Identifies the difference between			while training	
D) Demonstrates the ability to ap				
DEDGONIAL AND GOOLAL DEL				5 ml
PERSONAL AND SOCIAL BEF the student recognizes the value of				
social interaction.	- F)		8-,F-	
A) Explains why participation in	weight training	is aniovable and desirable eith	ar alona or in a	aroun
B) Participates in activities desig				
ASSESSMENTS:				
DIACNOSTIC		EODMATINE		
DIAGNOSTIC		FORMATIVE		SUMMATIVE
Gauge where student their learning prior to		Gauge student progress/growth throug	n	Gauge student mastery standards.
beginning the lesson		ongoing and periodic	-	Starten 40.
		observation and/or		
		a hard a star way and a star a star	σ	
Verbal Questioning		checks for understandin kill checks for various lifts	0	Final skill check(s)

MAJOR UNIT CONCE	PTS AND VOCABULARY
CONCEPTS: Safety, Sp	otting Techniques
VOCABULARY: Spotte	er, Two Person Spot, Assisted Spot, Bench Press, Assisted Lift
DIFFERENTIATED LE	ARNING
weight training partner b	ease challenge during this lesson. Students must master the fundamental skills of spotting a pefore increasing challenge. ge, students may use a machine instead of free weight exercises.
MATERIALS	
STUDENT EQUIPMENWorkout ClotheOptional Belts/S	Bench Press (As many as available)
OPENING Getting students ready to learn	ESSENTIAL QUESTIONS: What is the difference between a one-person spot and a two-person spot? What is the difference between a spot and an assisted lift? How do you stay safe in the weight room? Why is it important to follow rules and regulations while lifting? What is the proper technique to spot a weightlifter during a bench press? What are the differences between a bench press using a bar versus free weights?
	HOOK/INTRODUCTION ACTIVITY: (approx. 5 mins) The teacher will demonstrate one or two lifts to show the proper technique. This may be dependent on the physical capabilities of the teacher. Lifts may include the bench press, squat, or other lifts. If the teacher cannot demonstrate a lift, he/she may show a video demonstrating proper lifts and proper spotting techniques.
FOCUS ACTIVITY	 STUDENT AND TEACHER PROCEDURES: Activity #1: Bench Press: The teacher will divide the class into groups. Sizes may be dependent on the size of the class or the amount of equipment available. Good size groups should be 3-4 students. Students will attempt the lift while another student spots using the correct technique. Students will rotate after each lift until all students have completed the lift and been a spotter at least once. Activity #2: Students will remain in their groups but will add a second spotter. There should be one spotter on each end of the bar. Students should not increase their weight. Each student will complete one lift. Students will again rotate within their groups until all students have completed a lift and have been a spotter at least once.

	• Activity #3: Students will remain in their groups for this activity as well. Students will transition to free weight bench presses. Students will again rotate through their groups with one person completing the lift and another student is spotting. Each person should lift at least once and spot at least once. Students will choose their weights to start but are encouraged to start light and move up in weight after completion of the first lift.
CLOSING	REVIEW: Students will place all weights back on the weight trees (or appropriate area) and come together at the end of class. Students will review the proper techniques and will discuss the do's and don'ts of being a spotter. They may also discuss proper vs improper techniques of lifting and how they make being a spotter more or less difficult.

	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 1 Lesson Plan: 2
Training			
LESSON TITLE: Avoidi	ing 'Gym Fails'		
ENDURING UNDERST.	ANDING: Students	will learn about proper gym etio	quette and safety while in the
weightlifting area.			-
GSE TO ADDRESS IN U	UNIT		
MOTOR SKILLS AND I competency in a variety of		TERNS PEWT.1 The physically movement patterns	educated student demonstrates
A) Demonstrates proper s	potting techniques for	or lifts and exercises as needed.	
			accessful performance of upper and
lower body lifts		2	
E) Demonstrates proper p	osture, form, and flex	xibility in weight training.	
			icated student applies the knowledge
of concepts, principles, st	trategies, and tactics	s related to movement and perfo	rmance.
(1) (1)	-1		
A) Observes the lifting tec			
B) Observes another stude			
C) Identifies muscles used			
		rticipation in weight training. sets, repetitions, and workloads	
		sets, repetitions, and workloads	
	of the terminology	accounted with weight training	
J) Exhibits understanding	of the terminology a	associated with weight training.	
<i>J)</i> Exhibits understanding	of the terminology a	associated with weight training.	•
			e and skills to help achieve and
FITNESS PEWT.3 The F	physically educated	student demonstrates knowledge	e and skills to help achieve and
FITNESS PEWT.3 The F	physically educated	student demonstrates knowledge	e and skills to help achieve and
FITNESS PEWT.3 The p maintain a health-enhand	physically educated cing level of physica	student demonstrates knowledg al activity and fitness.	-
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI	ohysically educated cing level of physica AL BEHAVIOR, R	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE	TTE PEWT.4 The physically
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits	ohysically educated cing level of physica AL BEHAVIOR, R	student demonstrates knowledg al activity and fitness.	TTE PEWT.4 The physically
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits	ohysically educated cing level of physica AL BEHAVIOR, R	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE	TTE PEWT.4 The physically
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits activity settings.	physically educated cing level of physica AL BEHAVIOR, R s responsible person	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that respo	CTTE PEWT.4 The physically ects self and others in physical
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to	physically educated cing level of physica AL BEHAVIOR, R s responsible person follow rules, procedu	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that respo ures, and routines appropriate in th	CTTE PEWT.4 The physically ects self and others in physical
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to o	physically educated cing level of physica AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior.	CTTE PEWT.4 The physically ects self and others in physical e weight training setting.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc	physically educated cing level of physica AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and be between encouragi	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior. ng and discouraging progression v	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. vhile training.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc	physically educated cing level of physica AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and be between encouragi	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior.	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. vhile training.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc	physically educated cing level of physica AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and be between encouragi	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior. ng and discouraging progression v	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. vhile training.
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc D) Demonstrates the abili	chysically educated cing level of physical AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and the between encouragi ty to apply the rules a	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior that responsible behavior. ng and discouraging progression v and etiquette of various weight trai	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. while training. ining activities.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc D) Demonstrates the abili	physically educated cing level of physical AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and the between encouragi ty to apply the rules a AL BEHAVIOR, R	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior that responsible behavior. ng and discouraging progression v and etiquette of various weight trais ULES, SAFETY, AND ETIQUE	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. while training. ining activities.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc D) Demonstrates the abili PERSONAL AND SOCI educated student recogni	physically educated cing level of physical AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and the between encouragi ty to apply the rules a AL BEHAVIOR, R	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior that responsible behavior. ng and discouraging progression v and etiquette of various weight trais ULES, SAFETY, AND ETIQUE	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. while training. ining activities.
FITNESS PEWT.3 The p maintain a health-enhane PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc D) Demonstrates the abili	physically educated cing level of physical AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and the between encouragi ty to apply the rules a AL BEHAVIOR, R	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior that responsible behavior. ng and discouraging progression v and etiquette of various weight trais ULES, SAFETY, AND ETIQUE	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. while training. ining activities.
FITNESS PEWT.3 The p maintain a health-enhand PERSONAL AND SOCI educated student exhibits activity settings. A) Displays the ability to B) Exhibits the ability to C) Identifies the differenc D) Demonstrates the abili PERSONAL AND SOCI educated student recogni social interaction.	chysically educated cing level of physical AL BEHAVIOR, R s responsible person follow rules, procedu demonstrate safe and the between encouragi ty to apply the rules and AL BEHAVIOR, R izes the value of phy	student demonstrates knowledge al activity and fitness. ULES, SAFETY, AND ETIQUE nal and social behavior that responsible behavior that responsible behavior. ng and discouraging progression v and etiquette of various weight trais ULES, SAFETY, AND ETIQUE	CTTE PEWT.4 The physically ects self and others in physical e weight training setting. while training. ining activities. CTTE PEWT.5 The physically ent, challenge, self-expression, and/o

ASSESSMENTS:			
DIAGNOST Gauge where students are prior to beginning th	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Skill checks for various lifts	• Final skill check(s)
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY	
CONCEPTS: Gym Etiq VOCABULARY: Safety	-	per Lifting Techniques s of Equipment Being Used, Procedures, Po	olicies
DIFFERENTIATED L	EARNING		
knowledge of maintainin To decrease the challeng	g a safe environn	ring this lesson. It is important that student nent before increasing challenges. use a machine instead of free weight exercis	
MATERIALS			
 STUDENT EQUIPMEN Appropriate work Closed-toe shoes 	kout clothes	TEACHER EQUI • Various ma• Weightliftir• Clipboard• Whistle (Or	chines
OPENING Getting students ready to learn	2. How do you3. What is the p4. What are theHOOK/INTRO	QUESTIONS: maintain a safe lifting environment while e maintain a safe lifting environment while s proper 'gym etiquette' in your weightlifting rules and procedures in the weight room? DDUCTION ACTIVITY: (approx. 5 min l show a video from an approved online sou	itting out or spotting? space?
	fails'. After the the safety viola violations. The and proper liftin	conclusion of the video, the teacher will as tions were. Let the students analyze the vid n the class can discuss how to avoid gym fa ng techniques.	k the students what they thought eo and come up with multiple rules
FOCUS ACTIVITY	 Activit will lea over the rules at Activit his/her proper 	y #1: The teacher will split the class into gr d the class in performing within a demonst e safe practices while sitting out or observin out being quiet, not distracting other lifters y #2: While staying within the groups alrea group to a bench press. The teacher will ha technique and will review the guidelines to ument for both the lifter and other students.	ration group. First, they should go ng another group. Review simple s/students, and not horseplay. Idy created, the teacher will take ve a student perform the lift using

	 Activity #3: The teacher will repeat Activity #2 but will replace the exercise with another one. This may be dependenton the types of machines or weights available within the weight room. Examples could be a squat, deadlift, shoulder press, dips, push-ups, or other exercises. Activity #4: The teacher will repeat Activity #3 but will replace the exercise with another one. This may be dependent on the types of machines or weights available within the weight room. Examples could be a squat, deadlift, shoulder press, dips, push-ups, or other exercises.
CLOSING	REVIEW: The teacher should ask the class about the rules and procedures about lifting and have them review the rules for several exercises. Also, ask the class what rules apply to most or all exercises and what rules are more specific to individual exercises. How do the rules change depending on what the exercise is?

Lesson Plan 3: Learning the Lifts. An Introduction to various weightlifting techniques and variations.

Course: WeightGrade: 9-12Pacing: 1-45 min. classUnit #: 1Lesson Plan: 3Training

LESSON TITLE: Learning the Lifts. An Introduction to various weightlifting techniques and variations.

ENDURING UNDERSTANDING: Students will learn about the various lifting techniques including static, dynamic, isolation, and compound lifts.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

E) Demonstrates proper posture, form, and flexibility in weight training.

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

A) Observes the lifting technique of another student

B) Observes another student performing a plyometric exercise.

C) Identifies muscles used for upper and lower body lifts

D) Identifies safety equipment required for participation in weight training.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

J) Exhibits understanding of the terminology associated with weight training.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.

- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.

D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

A) Explains why participation in weight training is enjoyable and desirable either alone or in a group

B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:	<u>I hysical E</u>	ducation (weight Fraining) Unit I Lo	
ASSESSIVILI 15.			
DIAGNOST Gauge where students are prior to beginning t	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal Questioning		• Skill checks for various lifts	• Final skill check(s)
Observations			
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY	
CONCEPTS: Lifting Te	echniques, Isolati	on Movements, Compound Movements	
exercises), Free weight E	Exercises, Machin	ion Movements, Compound Movements, I e Exercises	Exercises (May list several different
DIFFERENTIATED L	EARNING		
during the exercise after	appropriate warn	earn more advanced lifts or exercises. Stude hups. erform less advanced techniques or use ma	
 STUDENT EQUIPMEN Appropriate clot Appropriate clos Optional weighth 	hing ed-toe shoes		ts
OPENING	ESSENTIAL		
Getting students		a static lift? How do you perform static lift	
ready to learn		a dynamic lift? How do you perform dyna	
ready to rearrie		a compound exercise? How do you perfort an isolation movement? How do you perfort	
		be five different compound exercises?	in isolution movements.
		v two different isolation movements for each	
	Should	ers, Quadriceps, Hamstrings, Abdominals,	Back, Arms)
	HOOK/INTR	DDUCTION ACTIVITY: (approx. 5 mir	ns)
	The teacher can set up a quick matching game to review old and introduce new lifting		
		dents will review a picture of a movement	
		type of lift it is. Students should look at th used. This will be a non-graded introductor	
FOCUS		D TEACHER PROCEDURES:	
ACTIVITY		y #1: The teacher will ask the class to use t	
		ferent exercises for each type of movement	-
		ic). This could also be a homework assignmenty #2: Give the class enough time to complete	
	minute	s. Once the class is completed, ask the stud	ents for an exercise they would like
		w more about and how to complete it. Revie	
		ning or demonstrating the technique. You n have done the exercise in the past and know	
	ii uicy	and a she are exercise in the pust and know	in the proper mang teeninque.

CLOSING	REVIEW: The teacher will ask the class to review the different lifts and to describe the
	benefits. What are the major benefits of isolation movements? Which movements are better
	for athletic enhancement? Which lifts would develop strength over shape?

Lesson Plan 4: Muscle Terminology **Course: Weight Grade: 9-12** Pacing: 1-45 min. class Unit #: 1 Lesson Plan: 4 Training **LESSON TITLE: Muscle Terminology** ENDURING UNDERSTANDING: Students will learn about the different muscle groups and what exercises use those muscles. GSE TO ADDRESS IN UNIT MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns A) Demonstrates proper spotting techniques for lifts and exercises as needed. B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts E) Demonstrates proper posture, form, and flexibility in weight training. **MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2** The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance. A) Observes the lifting technique of another student B) Observes another student performing a plyometric exercise. C) Identifies muscles used for upper and lower body lifts D) Identifies safety equipment required for participation in weight training. H) Recognizes the importance of a variety of sets, repetitions, and workloads J) Exhibits understanding of the terminology associated with weight training. FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness. PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings. A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting. B) Exhibits the ability to demonstrate safe and responsible behavior. C) Identifies the difference between encouraging and discouraging progression while training. D) Demonstrates the ability to apply the rules and etiquette of various weight training activities. PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction. A) Explains why participation in weight training is enjoyable and desirable either alone or in a group B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression. **ASSESSMENTS:** DIAGNOSTIC **FORMATIVE SUMMATIVE** Gauge where students are in their Gauge student progress/growth through Gauge student mastery of learning prior to beginning the lesson. ongoing and periodic observation and/or standards. checks for understanding.

Skill checks for various lifts

•

Final skill check(s)

•

Verbal Questioning

Observations

.

Physical Education (Weight Training) Unit 1 Lesson Plan 4 MAJOR UNIT CONCEPTS AND VOCABULARY

CONCEPTS: Muscle Groups, Muscle Terminology, Muscles used during Exercise

VOCABULARY: Pectoral, Deltoid, Biceps, Triceps, Quadriceps, Hamstrings, Abdominal, Latissimus Dorsi, Trapezius, Gastrocnemius (Calf), Lumbar, Chest, Back, Forearms, Arms, Shoulders, Neck, Thighs, Calves

DIFFERENTIATED LEARNING

To increase the challenge, students may pair with students to review and guide their learning in peer to peer tutoring sessions.

To decrease the challenge, students may be given extra review or study time to complete worksheets and knowledge building.

MATERIALS

STUDENT EQUIPMEN	NT: TEACHER EQUIPMENT:		
• Paper	Muscle Anatomy Charts		
 Writing Utensils 	Computer		
Writing OtensitsNotebook			
 Notebook 	 Projector Exercise Machines 		
OPENING	ESSENTIAL QUESTIONS:		
Getting students	1. What muscle(s) would be used during a bench press? A squat? A deadlift?		
ready to learn	 Identify the muscles used during a shoulder press? News three different environments of the press of the pres		
ready to rearri	 Name three different exercises that use the pectoral muscles. 		
	4. List three different exercises that would involve your quadriceps and hamstrings.		
	5. List ten different exercises and the muscles that are used while performing those exercises.		
	exercises.		
	HOOK/INTRODUCTION ACTIVITY: (approx. 5 mins)		
	The class will watch a video of a chosen exercise (The teacher may choose any exercise that		
	has been completed in class prior or a new exercise). After watching the video, the class will		
	identify the muscles they believe were being used and if they were being contracted, extended,		
	or both.		
FOCUS	STUDENT AND TEACHER PROCEDURES:		
	Activity #1: Students will review an anatomy chart of various muscles. The teacher		
ACTIVITY	will point to different muscles and list the common name and the correct term for that		
	muscle. The chest is the pectoral muscles, the major back muscle is the latissimus		
	dorsi, the thighs consist of the quadriceps on the front, and the hamstrings on the		
	back, etc. Have students record notes on the names or fill out a premade worksheet.		
	Activity #2: The teacher will give examples of exercises that work out each muscle		
	group. For example, the bench press works out the chest muscles (Pectoral) as well		
	as push-ups and a pec fly machine. The teacher should cover each major muscle		
	group that was listed.		
	• Note** This lesson may take two days depending on the amount of time given to		
	write answers and review content as needed.		
CLOSING	REVIEW: The teacher will review the major concepts and also introduce the fact that many		
	students have already been introduced to the term's prior. For example, a lat pull down,		
	which many students may have heard of, is referring to the latissimus dorsi when you say		
	'lat'. Another example is when you say abs you are referring to the abdominal rectus muscles.		
	Many students call them 'six-pack' muscles.		

Physical Education Weight Training : Unit #2: Unit Name Compound Movements and Lifts

Unit #2: Unit Name Compound Movements and Lifts

Course: UNIT #2: PACING:							
Weight Training Compound Movements and Lifts 4 Weeks							
UNIT FOCUS: Students will learn proper lifting techniques of various compound movements and will begin to							
improve their strength in those lifts.							
STANDARDS AND ELEMENTS							
MOTOR SKILLS AND MOVEMENT PATTERNSPEWT.1 The physically educated student demonstrates							
competency in a variety of motor skills and movement patterns							
A) Demonstrates proper spotting techniques for lifts and exercises as needed.							
B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and							
lower body lifts							
C) Demonstrates proper biomechanics for use of free weights and resistance machines							
MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowled	lge						
of concepts, principles, strategies, and tactics related to movement and performance.							
E) Meets increasingly higher levels of strength and endurance.							
H) Recognizes the importance of a variety of sets, repetitions, and workloads							
I) Performs a variety of upper and lower body lifts or exercises for muscular development.							
FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and							
maintain a health-enhancing level of physical activity and fitness.							
D) Applies specificity, overload, and progression to increase the intensity of the workout							
G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.							
K) Performs skills correctly during strength training conditioning and health related fitness.							
L) Improves performance for long term personal development and health.							
PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically							
educated student exhibits responsible personal and social behavior that respects self and others in physical							
activity settings.							
A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.							
B) Exhibits the ability to demonstrate safe and responsible behavior.							
C) Identifies the difference between encouraging and discouraging progression while training.D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.							
PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression,							
and/or social interaction.							
A) Explains why participation in weight training is enjoyable and desirable either alone or in a group							
B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.							
EXAMPLE LESSON PLANS							
1) The Bench Press							
2) The Squat							
3) Push Up Pyramid							
4) Shoulder Press							
EXAMPLE ASSESSMENTS							
DIAGNOSTIC FORMATIVE SUMMATIVE							
Gauge where students are in their Gauge student progress/growth Gauge student mastery of standards.							
learning prior to beginning the lesson. through ongoing and periodic							
observation and/or checks for							
understanding.							
Observations • Checklists • Formal skills checklist that							
Self-Assessments on a 3,2,1 scale aligns with the standards							
 Peer to peer feedback 							
SUPPLEMENTAL RESOURCES							
American College of Sport Medicine: www.acsm.org							

Lesson Plan 1: The Bench Press

	Course: Weight Fraining	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 2	Lesson Plan: 1
]	LESSON TITLE: The Bend	ch Press			

ENDURING UNDERSTANDING: Students will be introduced to proper lifting techniques of the bench press.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

- D) Applies specificity, overload, and progression to increase the intensity of the workout
- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K) Performs skills correctly during strength training conditioning and health related fitness.

L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.

- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

- A) Explains why participation in weight training is enjoyable and desirable either alone or in a group
- B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

DIAGNOSTI	C	FORMATIVE	SUMMATIVE	
Gauge where students are in their learning		Gauge student progress/growth through	Gauge student mastery of standards	
prior to beginning the		ongoing and periodic observation and/or		
prior to obginning the		checks for understanding.		
Verbal Questioning		Skill checks for various lifts	• Final skill check(s)	
Observations				
MAJOR UNIT CONCEI	PTS AND VOC	CABULARY		
CONCEPTS: Students wi	ill demonstrate	the ability to perform the bench press with	the proper technique with	
ncreasing weight and rep	range. They wil	l also demonstrate the free weight press.		
OCABULARY: Bench	Press, Dumbbe	lls, Barbell, Weight, Rep, Sets, Demand		
DIFFERENTIATED LE	ARNING			
	-			
	•	crease weight at a faster pace and adjust the		
	llenge, students	s may use less weight or avoid increasing v	veight until they are	
comfortable.				
MATERIALS				
	T :	TEACHER EQUI	PMENT:	
STUDENT EQUIPMEN • Appropriate work		_	PMENT: ench press machines	
STUDENT EQUIPMEN		Multiple be		
STUDENT EQUIPMEN • Appropriate work	out clothes	Multiple beFree weigh	ench press machines	
STUDENT EQUIPMEN • Appropriate work • Optional straps	out clothes	Multiple beFree weigh	ench press machines ts at various weights	
STUDENT EQUIPMEN Appropriate work Optional straps Optional lifting po	out clothes	Multiple beFree weighBenches for	ench press machines ts at various weights	
 STUDENT EQUIPMENT Appropriate worket Optional straps Optional lifting potential 	out clothes owder ESSENTIAL (Multiple beFree weighBenches for	ench press machines ts at various weights r free weight use	
 Appropriate worka Appropriate worka Optional straps Optional lifting po OPENING Getting students	out clothes owder ESSENTIAL (1. How do	 Multiple be Free weigh Benches for 	ench press machines ts at various weights r free weight use ng weight?	
 STUDENT EQUIPMENT Appropriate worket Optional straps Optional lifting potential 	out clothes owder ESSENTIAL (1. How do 2. What a	Multiple be Free weigh Benches fo Ouestions: o you maintain proper form while increasing	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells?	
 Appropriate worka Appropriate worka Optional straps Optional lifting participation OPENING Getting students	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a	Multiple be Free weigh Benches fo QUESTIONS: you maintain proper form while increasir re the main differences between using a ba	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press?	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a	Multiple be Free weigh Benches for QUESTIONS: o you maintain proper form while increasing re the main differences between using a base re two major safety considerations when you re the benefits of using a barbell? Using due	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? imbbells?	
 STUDENT EQUIPMENT Appropriate worke Optional straps Optional lifting por OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(Multiple be Free weigh Benches fo OUESTIONS: o you maintain proper form while increasing re the main differences between using a base re two major safety considerations when ye re the benefits of using a barbell? Using du ODUCTION ACTIVITY: (approx. 5 min	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? imbbells? ns)	
STUDENT EQUIPMEN Appropriate workd Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTRO After a student	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compute the benefits of using a barbell? Using due to compute the barber warm-up (May come to compute the barber of using the barber of the bar	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(After a student attempt a max b	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTRO After a student	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(After a student attempt a max b	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(After a student attempt a max b	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(After a student attempt a max b	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	
 Appropriate worka Optional straps Optional lifting po OPENING Getting students ready to learn	out clothes owder ESSENTIAL (1. How do 2. What a 3. What a 4. What a HOOK/INTR(After a student attempt a max b	 Multiple be Free weigh Benches for QUESTIONS: O you maintain proper form while increasing a base of the main differences between using a base of the benefits of using a barbell? Using due to compare the benefits of using a barbell? Using due to compare warm-up (May come to compare with the class observing. Be surplus of the surplus of the surplus of the surplus of the class observing. Be surplus of the surpl	ench press machines ts at various weights r free weight use ng weight? rbell and dumbbells? ou attempt a max bench press? umbbells? ns) class five minutes early), have them	

	Physical Education (Weight Training) Unit 2 Lesson Plan 1
FOCUS	STUDENT AND TEACHER PROCEDURES:
ACTIVITY	 Activity #1: Students will be placed into groups of four to six students. Students will rotate within their groups to properly warm up. Students should begin with a weight light enough that they can complete 15 reps with ease. Attempt to pair students into groups based on their self-identified strength levels. Activity #2: After all students are warmed up, they may begin increasing their weight. Students should add 10-20 pounds to their bench press weight at a time, completing one set of ten reps at a time. Have students rotate within their group each attempting the same weight before adding weight again. Activity #3: Continue this approach until students begin lifting weight where only a few reps are achieved. Some students may continue adding weight while others achieve a 'near max' weight sooner. Have students continue lifting until they reach a max weight or near the max weight. Anytime a student can only achieve two to three reps with the weight should end the activity. When all students are at a point of lifting no more than three reps have them review a chart to determine what their max bench press would be based on the weight they used and how many reps they successfully lifted. Note** If you are limited on space or equipment, students may attempt lifts using free weights and you may split this activity into two days. Day one would be half the groups
CLOSINC	and the other groups would attempt their max press on day two.
CLOSING	REVIEW: Review with students the importance of safety while lifting a max press. Have an open discussion about the perceived benefits of knowing your max bench press and how that information could benefit you when lifting. For example, several lifting programs require you to lift a certain percentage of your max weight. Knowing what your max lift would be critical information in those programs.

Lesson Plan 2: The Squat

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 2	Lesson Plan: 2
Training				
LESSON TITLE: The So	nuat			

ENDURING UNDERSTANDING: Students will be introduced to the proper lifting technique to a squat using a barbell.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PERG.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PERG.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

- H) Recognizes the importance of a variety of sets, repetitions, and workloads
- I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PERG.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

D) Applies specificity, overload, and progression to increase the intensity of the workout

- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K)Performs skills correctly during strength training conditioning and health related fitness.

L)Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PERG.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.

B) Exhibits the ability to demonstrate safe and responsible behavior.

C)Identifies the difference between encouraging and discouraging progression while training.

D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PERG.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

A)Explains why participation in weight training is enjoyable and desirable either alone or in agroupB)Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:				
DIAGNOST Gauge where students are prior to beginning t	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.		
Verbal QuestioningObservations		• Skill checks for various lifts	• Final skill check(s)	
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY		
	re, Lumbar, Core	y, Lumbar Support, Body Posture, Musc		
_		acrease weight at a faster pace and adjust s may use less weight or avoid increasing		
 STUDENT EQUIPME Proper workout of Optional lifting I Appropriate closs 	clothes pelt	• Barbells	UIPMENT: cks (To fit class needs) weight plates (To fit class needs)	
OPENING Getting students ready to learn	 What a What a What a What a The what a How is What n At what 	QUESTIONS: o you maintain proper form while increase re the main differences between using a re two major safety considerations when re the benefits of using a barbell? Using a front squat different than a traditional nuscles are used during a squat? t point during a squat are you engaging to an you avoid lower back injuries during a	barbell and dumbbells? you attempt a max squat? dumbbells? squat? nore hamstrings? More quadriceps?	
	Talk to students muscles than ar	DDUCTION ACTIVITY: (approx. 5 m s about all of the muscles used during a s by other exercise and is an important par the muscles of the thighs, core, and glut	quat. Discuss that it involves more tof any workout routine. Students	
FOCUS ACTIVITY	 STUDENT AN Activit rotate v light en groups Activit weight. one set of ten r 	 DENT AND TEACHER PROCEDURES: Activity #1: Students will be placed into groups of four to six students. Students will rotate within their groups to properly warm up. Students should begin with a weight light enough that they can complete 15 reps with ease. Attempt to pair students into groups based on their self-identified strength levels. Activity #2: After all students are warmed up, they may begin increasing their weight. Students should add 10-20 pounds to their squat weight at a time, completing 		

	• Activity #3: Continue this approach until students begin lifting weight where only a few reps are achieved. Some students may continue adding weight while others achieve a 'near max' weight sooner. Have students continue lifting until they reach a max weight or near the max weight. Anytime a student can only achieve two to three reps with the weight should end the activity. When all students are at a point of lifting no more than three reps have them review a chart to determine what their max squat would be based on the weight they used and how many reps they successfully lifted.
CLOSING	REVIEW: Talk to the students about the dangers of squatting and how important safety is. Review how the class session went with them and how safety was and should be a top priority. Squatting can be dangerous when safety protocols are not followed due to the position of the weight. Safety bars should be utilized if installed on the squat racks. You may also discuss the major benefits of the squat and how it could improve certain physical aspects such as athletic improvements, leg shape, and strength, etc.

Lesson Plan 3: Push Up Pyramid

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #:	2	Lesson Plan: 3
Training					

LESSON TITLE: Push Up Pyramid

ENDURING UNDERSTANDING: Students will learn the proper technique using an assisted push-up (Modified) and non-assisted push-ups to perform push up pyramids.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

- D) Applies specificity, overload, and progression to increase the intensity of the workout
- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K) Performs skills correctly during strength training conditioning and health-related fitness.
- L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

- A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.
- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

- A) Explains why participation in weight training is enjoyable and desirable either alone or in a group
- B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:	F ilysical E	ducation (weight Training) Unit 2 Le	55011 F 1a11 5
ASSESSIVIEN IS:			
DIAGNOST Gauge where students are prior to beginning th	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Skill checks for various lifts	• Final skill check(s)
MAJOR UNIT CONCE	EPTS AND VOC	ABULARY	
	Up, Close Grip P	Considerations, Varying Push Up Styles ush Up, Wide Grip Push Up	
weight on their backs as	this can be dange e students may co	omplete modified push-ups as needed. A mo	
STUDENT EQUIPMEN • Workout Attire OPENING Getting students ready to learn	ESSENTIAL (1. What i 2. How do 3. What r 4. What r grip?	TEACHER EQUII • None Requi QUESTIONS: s the proper pushup technique? o you practice safety while completing a pushup? nuscles are being used during a pushup? nuscles are being targeted during a close are the major benefits of doing pushups?	red pushup?
	Begin the class websites). A pu row where each the group does	DDUCTION ACTIVITY: (approx. 5 min by showing them a pushup ladder in a vide shup ladder is completed by having a group person places their feet on the shoulders of a push up at the same time.	o (Can be located on LSD approved of people complete push-ups in a
FOCUS ACTIVITY	• Activity individu accomm seconds rest for comple dictated 15 at a backwa	D TEACHER PROCEDURES: y #1: Introduce the class to the pushup pyratically in this activity. Students will space our nodate the entire class. Have students complete two, then the five to ten seconds at the beginning between the more push-ups then they can rest for long l based on your class and their fitness levels time. Once they have completed 15 reps, st rd to one. They would complete 14 reps an il they get back to one.	t in an area large enough to blete one push up. Rest for five ree, then four, etc. Have students en each set of push-ups. As they ger periods. Time should be s. Have students complete up to udents will begin working

	 Activity #2: Students will repeat activity one but will use a wide grip stance to complete the push-ups. They will go up to 15 and back down to one again. Activity #3: Students will repeat activity one but will use a close grip stance to complete the push-ups. This will be the more challenging of the three. Students will only complete a pyramid up to ten and will work back to one again. Activity #4: If time allows, students can complete the fourth push up the pyramid but will alternate grips. Have students begin at one and work their way to ten. Tell students they can only use each grip four times and then will be required to change their stance. For example, if students use a close grip for reps one through four then they cannot do any closer grip and must choose a neutral position or wide stance to complete five through eight.
CLOSING	REVIEW: Reflect on the importance of body weight exercises. Strength comes in different forms and completing a variety of exercises to develop a well-rounded strength is important. Body weight exercises are also easy to do at home or if there is a lack of equipment. Discuss different types of push-ups or push up exercises.

Lesson Plan 4: Shoulder Press

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 2	Lesson Plan: 4
Training				

LESSON TITLE: Shoulder Press

ENDURING UNDERSTANDING: Students will learn the techniques of a shoulder press using a barbell and using dumbbells.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

- D) Applies specificity, overload, and progression to increase the intensity of the workout
- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K) Performs skills correctly during strength training conditioning and health related fitness.
- L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

- A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.
- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

- A) Explains why participation in weight training is enjoyable and desirable either alone or in a group
- B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:			
DIAGNOST Gauge where students are prior to beginning t	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		• Skill checks for various lifts	• Final skill check(s)
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY	
	id, Triceps, Core	r Support, Muscles Used During Lift, Safet	
		acrease weight at a faster pace and adjust th s may use less weight or avoid increasing w	
STUDENT EQUIPME Appropriate wor Optional weight Appropriate clos	kout clothes belt		it class needs) Various Weights
OPENING Getting students ready to learn	 What a How do What a perform How ca HOOK/INTRO The teacher will will split into site	nuscles are used during a shoulder press? re the major benefits of the shoulder press of o you maintain safety while performing the re the key differences between using a barb ning the shoulder press? on you avoid lower back injuries during exe ODUCTION ACTIVITY: (approx. 5 min l introduce the muscles being used during to nall groups and will take turns warming up	shoulder press? pell and using dumbbells when ercise? (ns) the warmup period. The students the muscles in the shoulders, arms
FOCUS ACTIVITY	that they are use STUDENT AN • Activit	 ents can rotate through each warmup exercing. Then introduce those muscles into the ID TEACHER PROCEDURES: y #1: The teacher will demonstrate the tw l, the press with a barbell and the press usir 	shoulder press technique. wo main types of shoulder press to be

	 Activity #2: Have students split into small groups. Students may choose if they want to lift using a barbell or dumbbells. Have them warm up the movement by performing the shoulder press with a lightweight. Have them complete two warm-up sets to fifteen repetitions. Activity #3: Students will begin adding weight to the barbell or increase the weight of the dumbbells. Students should perform sets of ten to fifteen at a time and then rotate to allow their group members to also complete the sets. Continue adding weight and complete more sets until time has expired. Set a goal for the groups to complete. For example: Each student should complete the warmup sets and at least six sets total. Two warm-up sets, two medium weight sets, and two heavy sets. Allow the appropriate time for rest between sets. This time may be dependent on how heavy the sets are and the conditioning level of the students.
CLOSING	REVIEW: Have the students complete a cool down by completing arm circles and stretching the muscles they used. Have them spend extra time cooling down muscles they feel are extra sore or tight. Have them reflect on the importance of shoulder safety as it is one of the major points of injury or damage along with the lower back throughout lifetimes.

Physical Education Weight Training: Unit #3: Unit Name Isolation Movements and Lifts

Unit #3: Unit Name Isolation Movem	ents and Lifts				
Course: U	fourse: UNIT #3: PACING:				
Weight Training Is	olation Movements and Lifts	4 Weeks			
UNIT FOCUS: Isolation Movements, Benefits of Isolation Exercises, Lifting Techniques					
STANDARDS AND ELEMENTS	STANDARDS AND ELEMENTS				
MOTOR SKILLS AND MOVEMEN	T PATTERNS PEWT.1 The physically	y educated student demonstrates			
competency in a variety of motor skil	ls and movement patterns				
	A) Demonstrates proper spotting techniques for lifts and exercises as needed.				
	B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and				
lower body lifts					
	C) Demonstrates proper biomechanics for use of free weights and resistance machines				
	INCIPLES PEWT.2 The physically ed	0			
	l tactics related to movement and perfe	ormance.			
E) Meets increasingly higher levels of s	č				
H) Recognizes the importance of a vari					
	r body lifts or exercises for muscular dev				
	ucated student demonstrates knowledg	ge and skills to help achieve and			
maintain a health-enhancing level of					
	ogression to increase the intensity of the e, and maintain health-related and skill-re				
L) Improves performance for long term	ngth training conditioning and health rela	ued nuless.			
<u> </u>	IOR, RULES, SAFETY, AND ETIQU	ETTE DEWT 4 The physically			
	personal and social behavior that resp				
activity settings.	personal and social behavior that resp	jects sen and others in physical			
· · · · · · · · · · · · · · · · · · ·	procedures, and routines appropriate in the	e weight training setting			
B) Exhibits the ability to demonstrate sa		ie weight training setting.			
	couraging and discouraging progression v	while training.			
	e rules and etiquette of various weight tra				
	IOR, RULES, SAFETY, AND ETIQU	-			
	e of physical activity for health, enjoyn				
and/or social interaction.					
A) Explains why participation in weigh	t training is enjoyable and desirable eithe	r alone or in a group			
B) Participates in activities designed to	improve skills for personal challenge, en	joyment, and expression.			
EXAMPLE LESSON PLANS					
1) Isolation Movements and their Imp	portance				
2) Bicep Curls					
3) Triceps Kick Backs					
	4) Six Pack Training				
EXAMPLE ASSESSMENTS					
DIAGNOSTIC	FORMATIVE	SUMMATIVE			
Gauge where students are in their	Gauge student progress/growth	Gauge student mastery of standards.			
learning prior to beginning the lesson.	through ongoing and periodic				
	observation and/or checks for				
Observations	understanding.				
Observations	• Checklists	• Formal skills checklist that			
	• Self-Assessments on a 3,2,1 scale	aligns with the standards			
	Peer to peer feedback				
SUPPLEMENTAL RESOURCES					
American College of Sport Medicine: y	ww.acsm.org				

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 3	Lesson Plan: 1
Fraining				
LESSON TITLE: Isolation				
		vill learn about various isolation	movements an	d their role and
function in weight training GSE TO ADDRESS IN UN				
GSE IU ADDRESS IN UI	N11			
MOTOR SKILLS AND M	OVEMENT PATT	ERNS PEWT.1 The physically e	educated studen	t demonstrates
competency in a variety of			uucuteu stuuen	it demonstrates
r r s		I		
		ifts and exercises as needed.		
	nciples of biomechar	nics necessary for the safe and suc	cessful performa	nce of upper and
lower body lifts	1			
C) Demonstrates proper bio	mechanics for use of	free weights and resistance maching	nes	
MOVEMENT CONCEPT	S AND PRINCIPLI	ES PEWT.2 The physically educ	ated student ar	onlies the knowledg
		related to movement and perform		Photo the knowledg
		F		
E) Meets increasingly highe				
		s, repetitions, and workloads		
I) Performs a variety of upp	per and lower body lit	fts or exercises for muscular devel	opment.	
EITNIESS DEWT 2 The sh	م محمد محمد المعالم معالم	udant dans an stuatos lur aviladas	and alstills to bal	In a abiana and
		udent demonstrates knowledge activity and fitness	and skills to he	lp achieve and
FITNESS PEWT.3 The ph maintain a health-enhanci			and skills to he	lp achieve and
maintain a health-enhanci	ng level of physical			lp achieve and
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass	ng level of physical cload, and progression sess, enhance, and ma	activity and fitness. n to increase the intensity of the w nintain health-related and skill-rela	orkout ited fitness.	lp achieve and
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly	ng level of physical cload, and progression sess, enhance, and may during strength train	activity and fitness. n to increase the intensity of the w intain health-related and skill-relation ning conditioning and health related	orkout ited fitness.	lp achieve and
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass	ng level of physical cload, and progression sess, enhance, and may during strength train	activity and fitness. n to increase the intensity of the w intain health-related and skill-relation ning conditioning and health related	orkout ited fitness.	lp achieve and
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal	activity and fitness. n to increase the intensity of the w uintain health-related and skill-related ning conditioning and health related l development and health.	orkout ated fitness. ed fitness.	-
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU	activity and fitness. In to increase the intensity of the we wintain health-related and skill-related and conditioning and health related and health. LES, SAFETY, AND ETIQUE	orkout uted fitness. ed fitness. F TE PEWT.4 T	he physically
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU	activity and fitness. n to increase the intensity of the w uintain health-related and skill-related ning conditioning and health related l development and health.	orkout uted fitness. ed fitness. F TE PEWT.4 T	he physically
maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU	activity and fitness. In to increase the intensity of the we wintain health-related and skill-related and conditioning and health related and health. LES, SAFETY, AND ETIQUE	orkout uted fitness. ed fitness. F TE PEWT.4 T	he physically
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA Educated student exhibits activity settings. A) Displays the ability to for	ng level of physical fload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible persona	activity and fitness. In to increase the intensity of the we intain health-related and skill-related ing conditioning and health related I development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the	orkout ated fitness. ed fitness. TTE PEWT.4 T ets self and othe	he physically ers in physical
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to define the solution of the solution of	ng level of physical fload, and progression ress, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible personal	activity and fitness. In to increase the intensity of the waintain health-related and skill-related and conditioning and health related I development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior.	orkout tted fitness. ed fitness. TTE PEWT.4 T ets self and othe weight training	he physically ers in physical
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible persona	activity and fitness. In to increase the intensity of the we wintain health-related and skill-related and gooditioning and health related and evelopment and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression will	orkout ated fitness. Ed fitness. TTE PEWT.4 T Ets self and other weight training nile training.	he physically ers in physical
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible persona	activity and fitness. In to increase the intensity of the waintain health-related and skill-related and conditioning and health related I development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior.	orkout ated fitness. Ed fitness. TTE PEWT.4 T Ets self and other weight training nile training.	he physically ers in physical
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits in activity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference D) Demonstrates the ability 	ng level of physical cload, and progression ress, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible personal ollow rules, procedure emonstrate safe and re between encouraging to apply the rules an	activity and fitness. In to increase the intensity of the we intain health-related and skill-related ing conditioning and health related I development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression what d etiquette of various weight train	orkout ated fitness. ed fitness. TTE PEWT.4 T ets self and othe weight training nile training. ing activities.	The physically ers in physical setting.
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference D) Demonstrates the ability 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible personal ollow rules, procedure monstrate safe and re between encouraging to apply the rules an L BEHAVIOR, RU	activity and fitness. In to increase the intensity of the whintain health-related and skill-related and conditioning and health related a development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression while d etiquette of various weight train LES, SAFETY, AND ETIQUET	orkout ted fitness. ed fitness. TTE PEWT.4 T ets self and othe weight training hile training. ing activities.	The physically ers in physical setting. The physically
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference D) Demonstrates the ability 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible personal ollow rules, procedure monstrate safe and re between encouraging to apply the rules an L BEHAVIOR, RU	activity and fitness. In to increase the intensity of the we intain health-related and skill-related ing conditioning and health related I development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression what d etiquette of various weight train	orkout ted fitness. ed fitness. TTE PEWT.4 T ets self and othe weight training hile training. ing activities.	The physically ers in physical setting. The physically
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for personal AND SOCIA educated student exhibits ractivity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference D) Demonstrates the ability PERSONAL AND SOCIA educated student exhibits the ability to de 	ng level of physical cload, and progression ess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible personal ollow rules, procedure monstrate safe and re between encouraging to apply the rules an L BEHAVIOR, RU	activity and fitness. In to increase the intensity of the whintain health-related and skill-related and conditioning and health related a development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression while d etiquette of various weight train LES, SAFETY, AND ETIQUET	orkout ted fitness. ed fitness. TTE PEWT.4 T ets self and othe weight training hile training. ing activities.	The physically ers in physical setting. The physically
 maintain a health-enhanci D) Applies specificity, over G) Uses technologies to ass K) Performs skills correctly L) Improves performance for PERSONAL AND SOCIA educated student exhibits to activity settings. A) Displays the ability to for B) Exhibits the ability to de C) Identifies the difference D) Demonstrates the ability PERSONAL AND SOCIA educated student recognization A) Explains why participation 	ng level of physical cload, and progression sess, enhance, and may during strength train or long term personal L BEHAVIOR, RU responsible persona ollow rules, procedure monstrate safe and re between encouraging to apply the rules an L BEHAVIOR, RU es the value of physic on in weight training	activity and fitness. In to increase the intensity of the whintain health-related and skill-related and conditioning and health related a development and health. LES, SAFETY, AND ETIQUET I and social behavior that respect es, and routines appropriate in the esponsible behavior. g and discouraging progression while d etiquette of various weight train LES, SAFETY, AND ETIQUET	orkout ted fitness. ed fitness. TTE PEWT.4 T ets self and other weight training nile training. ning activities. TTE PEWT.5 T nt, challenge, se	The physically ers in physical setting. The physically lf-expression, and/o

ASSESSMENTS:			
DIAGNOSTIC Gauge where students are in their learning prior to beginning the lesson.		FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Skill checks for various liftsProgress Checks, Written	• Final skill check(s)
MAJOR UNIT CONCE CONCEPTS: Shaping,		ABULARY Training, Focus Lifting, Isolation Moveme	ents, Burn Out Technique
VOCABULARY: Shape		solation, Compound, Pre-Exhaust, Lift, Mo	vement
÷	idents may learn	nore advanced techniques/lifts. more simple techniques/lifts. TEACHER EQUII • Computer	•
			s Needed)
OPENING Getting students ready to learnESSENTIAL QUESTIONS:1. What is an isolation movement?2. How does an isolation movement differ from a compound movement?3. What are the main benefits of isolation movements?4. When should you incorporate isolation movements into your workout routine?5. What is pre-exhausting and what is the benefit?6. How can you add isolation movements to your workout to 'burn out' a muscle/musc group?			s? s into your workout routine?
	HOOK/INTRODUCTION ACTIVITY: (approx. 5 mins) The teacher will introduce the class to isolation movements as their own workout. Students may have already been introduced to them in prior workouts. Discuss the main benefits and review all of the muscles that can be trained using isolation movements.		
FOCUS ACTIVITY	• Activity compou using m muscle glutes.	D TEACHER PROCEDURES: y #1: Discuss with the class the difference hand movements. Isolation movements target animal assistance from other muscle group groups to complete the exercise including y To target your quads alone a leg extension of a your hamstrings to assist in the lift.	between isolation movements and t specific muscles and are trained s. For example: A squat uses several your quads, hamstrings, core, and

	 Activity #2: Review several different muscle groups to introduce the concept in a variety of lifts. You may discuss all muscle groups or choose a few to introduce. This may depend on time or your class environment. Activity #3: Have students create a list of the different muscle groups. Shoulders, Abs, Legs, Back, Chest, Arms. Have the students research and write down two different isolation movements per muscle group. They cannot use any that were given as an example earlier in this lesson. Activity #4: Create a list as a class by having students share their list. Each student can write down any others that are shared that were not originally on their list. When class ends each student should have the same list with several lifts per muscle group.
CLOSING	REVIEW: Review the main benefits of isolation training with the class as a whole. Remind the students that when they begin the hands-on training portion of this unit, they should feel the benefit directly within the muscle. Have students talk about personal fitness goals they may have and how isolation movements would help achieve those goals.

Lesson Plan 2: Bicep Curls

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 3	Lesson Plan: 2
Training				

LESSON TITLE: Bicep Curls

ENDURING UNDERSTANDING: Students will learn about different types of bicep curls and how to target the specific muscles in the bicep and forearm.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

- D) Applies specificity, overload, and progression to increase the intensity of the workout
- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K) Performs skills correctly during strength training conditioning and health related fitness.
- L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

- A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.
- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

- A) Explains why participation in weight training is enjoyable and desirable either alone or in a group
- B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:					
DIAGNOSTIC Gauge where students are in their learning prior to beginning the lesson.		FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.		
Verbal QuestioningObservations		• Skill checks for various lifts	• Final skill check(s)		
MAJOR UNIT CONCI	EPTS AND VOC	CABULARY			
	CONCEPTS: Bicep Training, Isolation Movements, Targeted Training VOCABULARY: Biceps, Forearm, Biceps Brachii, Long Head, Short Head, Brachialis, Curl (Various Movements)				
DIFFERENTIATED L	EARNING				
-		se weight at their own pace but cannot chan lighter weight or use a bicep curl machine			
MATERIALS					
Workout Clothes	STUDENT EQUIPMENT: • Workout Clothes • Optional Lifting Straps • Free Weights, Various Weights • Curl Bars • Weight Plates (As Needed)				
OPENING Getting students ready to learn	 ESSENTIAL QUESTIONS: What are the muscles of the bicep? What are the benefits of using isolation movements to train the biceps? How do you target the biceps without involving other muscles? HOOK/INTRODUCTION ACTIVITY: (approx. 5 mins) Show the class several different pictures of biceps. You may show some that are from different people, both men, and women with varying fitness levels. Discuss the benefits of training the biceps and how that would help other exercises such as lifting the back muscles.				
FOCUS ACTIVITY	STUDENT AN Activit Discuss biceps the tricor relative of the a Activit student weights	D TEACHER PROCEDURES: y #1: The teacher should display a diagram what muscles make up a larger portion of because that is what people generally look a eps are actually larger. You may introduce to to the number of heads in the muscle group	of the various muscles in the arm. the arm. Students may say the at when flexing the arm muscles but the terms bi and tri as they are p(s). Review the different muscles trious isolation movements. Today e different exercises using free		

	• Activity #3: Have students break off into pairs or groups of three. Tell the students to create their own workout and record what they accomplish. Give minimal guidelines but have students write down every exercise and weight used. Be sure to review safety guidelines prior to exercising. Students will turn in their daily activity log at the end of class. The main goal of the assignment is for students to get a good workout and use a variety of lifts to target different muscles using isolation movements. The teacher should walk around the class checking for good techniques and answer questions about targeting different muscles. For example, a hammer curl would target a different muscle than a regular biceps curl.
CLOSING	REVIEW: Ask the class if everyone thought they got a good workout. Students that raise their hand may discuss what they did that was beneficial. Students that did not raise their hand should reflect on what they could do differently the next time they complete this workout.

Lesson Plan3: Triceps and Kick Backs **Course: Weight** Pacing: 1-45 min. class Unit #: 3 **Grade: 9-12** Lesson Plan: 3 Training **LESSON TITLE: Triceps Kick Backs** ENDURING UNDERSTANDING: Students will learn about different versions of the triceps kickback and how to target specific muscles of the triceps. **GSE TO ADDRESS IN UNIT** MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns A) Demonstrates proper spotting techniques for lifts and exercises as needed. B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts C) Demonstrates proper biomechanics for use of free weights and resistance machines **MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2** The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance. E) Meets increasingly higher levels of strength and endurance. H) Recognizes the importance of a variety of sets, repetitions, and workloads I) Performs a variety of upper and lower body lifts or exercises for muscular development. FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness. D) Applies specificity, overload, and progression to increase the intensity of the workout G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness. K) Performs skills correctly during strength training conditioning and health related fitness. L) Improves performance for long term personal development and health. PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings. A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting. B) Exhibits the ability to demonstrate safe and responsible behavior. C) Identifies the difference between encouraging and discouraging progression while training. D) Demonstrates the ability to apply the rules and etiquette of various weight training activities. PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction. A) Explains why participation in weight training is enjoyable and desirable either alone or in a group B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

DIAGNOST Gauge where students are prior to beginning t	in their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Skill checks for various lifts	• Final skill check(s)
MAJOR UNIT CONCI	EPTS AND VOC	CABULARY	
Kickbacks, Body Posture	e ps, Triceps Kickt	apound Movements, Targeted Training, Tri backs, Triceps Extensions, Extending, Cont	
DIFFERENTIATED L	EARNING		
-	-	se the weight being used or advance to mo dents may decrease the weight and adjust	
techniques/lifts. To decre <i>MATERIALS</i> STUDENT EQUIPME	ease challenge stu	dents may decrease the weight and adjust TEACHER EQUI	the rep range as needed. PMENT:
techniques/lifts. To decre MATERIALS	ease challenge stu	TEACHER EQUI Free Weight Curl Bars Weight Pla Ropes (As	the rep range as needed. PMENT: nts (Various Weights) tes (As Needed)

	Physical Education (Weight Training) Unit 3 Lesson Plan 3
FOCUS	STUDENT AND TEACHER PROCEDURES:
ACTIVITY	 Activity #1: The teacher will review the muscles of the triceps and discuss movements that target those muscles. Discuss how isolation movements and compound movements are different but they both involve the triceps muscles. Activity #2: Discuss how to train the arm using various isolation movements. Today students will learn different triceps movements. Introduce different exercises using free weights, curl bars, barbells, and other equipment. Have students infer and discuss how they could train the triceps muscles. Activity #3: Have students break off into pairs or groups of three. Tell the students to create their own workout and record what they accomplish. Give minimal guidelines but have students write down every exercise and weight used. Be sure to review safety guidelines prior to exercising. Students will turn in their daily activity log at the end of class. The main goal of the assignment is for students to get a good workout and use a variety of lifts to target different muscles using isolation movements. The teacher should walk around the class checking for good techniques and answer questions about targeting different muscles. NOTE** This should be a build on from the biceps activity already completed. Exercises: Standing Triceps Extensions, Bent Over Kickbacks, Standing Press Down (Using rope or bar), Overhead Extensions (Using two hands), Bent Over Kickbacks (Using rope)
CLOSING	REVIEW:
	Students should reflect if they feel they got a good workout. Discuss the benefits of different exercises. Did students like one exercise more than the other? Why or why not?

Lesson Plan 4: Six Pack Training

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 3	Lesson Plan: 4
Training				

LESSON TITLE: Six Pack Training

ENDURING UNDERSTANDING: Students will learn about and practice various abdominal muscle exercises using movements to target specific abdominal muscles.

GSE TO ADDRESS IN UNIT

MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates competency in a variety of motor skills and movement patterns

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

C) Demonstrates proper biomechanics for use of free weights and resistance machines

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

H) Recognizes the importance of a variety of sets, repetitions, and workloads

I) Performs a variety of upper and lower body lifts or exercises for muscular development.

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

- D) Applies specificity, overload, and progression to increase the intensity of the workout
- G) Uses technologies to assess, enhance, and maintain health-related and skill-related fitness.
- K) Performs skills correctly during strength training conditioning and health related fitness.
- L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

- A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.
- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

- A) Explains why participation in weight training is enjoyable and desirable either alone or in a group
- B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:			
DIAGNOST Gauge where students learning prior to beginn	s are in their	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		• Skill checks for various lifts	• Final skill check(s)
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY	
CONCEPTS: Abdomina	al Exercises, Core	e Exercises, Core Strength, Flexibility	
VOCABULARY: Abdo Movements	minal Rectus, Co	ore, Obliques, Lumbar, Flexibility, Isolation	Movements, Compound
DIFFERENTIATED L	EARNING		
twists.		d a small amount of weight to certain exercond	
MATERIALS			
 STUDENT EQUIPMEN Workout Clothes Personal Mat (Option 1) 			alls (As Needed) ts (As Needed)
OPENING Getting students ready to learn	 2. What a 3. How do 4. What a HOOK/INTRO Ask the student more important	re ten different abdominal/core exercises? re the key differences between abdominal er o you target specific areas of the abdomen of re the main benefits of building core streng DDUCTION ACTIVITY: (approx. 5 min s why they think it is important to develop as we age. Have students discuss the physi al benefits. Do students feel that abs are more	 luring exercise? th? s) core strength and why that becomes cal benefits and also the
FOCUS ACTIVITY	STUDENT AN • Activit demons comple abdomi	D TEACHER PROCEDURES: y #1: Review ten different abdominal/core stration. Have the students write down the r ted. Have them write next to the name if the nal muscles or if they think it is a core exer s. Then review the correct answers and have	name of each exercise as they are ey think it works out strictly cise that involves a variety of

	 Activity #2: Have students each take a spot on the ground or a mat (If available). As a whole group has students complete each exercise so that they are written. The teacher will call out the exercise and also the reps as they are completed. Reps may differ depending on class needs and fitness levels. Students may use small weights or medicine balls to increase the challenge. Activity #3: If time allows then students will repeat certain exercises or all of them, but you may change the rep range. Certain exercises could increase the easier reps (I.E. Sit-ups) and certain exercises may decrease the reps that are harder (I.E. Leg Lifts)
CLOSING	REVIEW:
	Have students reflect on their favorite or least favorite exercises. Which ones do they feel
	build more strength and which ones build more muscular endurance? Why is it important to
	have both in your exercise program?

Physical Education Weight Training : Unit #4: Unit Name Program Development and Fitness Assessment

Unit4 · P d Eitnage A orrold D.

	ent and Fitness Assessment	
Course:	UNIT #4: PACING:	
Weight Training	Program Development and Fitness 4 Weeks	
	Assessment	
	ed Workout Plans, Strength Training for Life, Georgia Fitness Assessment	
STANDARDS AND ELEM	ENTS	
MOTOR SKILLS AND MO	OVEMENT PATTERNS PEWT.1 The physically educated student demonst	rates
competency in a variety of 1	motor skills and movement patterns	
A) Demonstrates proper spot	ting techniques for lifts and exercises as needed.	
B) Identifies and applies prin	ciples of biomechanics necessary for the safe and successful performance of upp	er and
lower body lifts		
D) Demonstrates independent	t learning of movement skills and patterns for speed and agility	
E) Demonstrates proper postu	ure, form, and flexibility in weight training	
	S AND PRINCIPLES PEWT.2 The physically educated student applies the k	nowledge
	tegies, and tactics related to movement and performance.	
	levels of strength and endurance.	
	s to enhance the development of muscle groups.	
G) Charts progress in a variet	ty of upper and lower body lifts	
		-
	vsically educated student demonstrates knowledge and skills to help achieve	and
	ng level of physical activity and fitness.	
	a strength and conditioning plan that supports a healthy lifestyle	
B) Creates a fitness plan for l		
.	-based strength training and conditioning by using progressive variations.	
	a criterion-referenced, health-related fitness assessment with teacher supervision a	and
guidance		
	cores on the Georgia Fitness Assessment	
	between physical activity and longevity	
	between exercise (fitness) and nutrition (activity progression log).	
J) Explains the effect exercise		
K) Improves performance	e for long term personal development and health.	
DEDSONAL AND SOCIAL	L BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physica	11-7
	esponsible personal and social behavior that respects self and others in physical	
activity settings.	esponsible personal and social benavior that respects sen and others in physi	icai
	low rules, procedures, and routines appropriate in the weight training setting.	
	nonstrate safe and responsible behavior.	
	etween encouraging and discouraging progression while training.	
	o apply the rules and etiquette of various weight training activities.	
D) Demonstrates the ability to	o apply the rules and enquette of various weight training activities.	
PERSONAL AND SOCIAL	L BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physica	llv
	s the value of physical activity for health, enjoyment, challenge, self-expressi	
and/or social interaction.	Prijsten wetter ver renten, enjoj ment, enderge, ben express	,
	n in weight training is enjoyable and desirable either alone or in a group	
	esigned to improve skills for personal challenge, enjoyment, and expression.	
,		
EXAMPLE LESSON PLAN	S	

- 1) Personal Fitness Plans
- 2) Lifelong Fitness Planning
- 3) Georgia Fitness Assessment 4) Cardiovascular Endurance

Physical Education Weight Training : Unit #4: Unit Name Program Development and Fitness Assessment

EXAMPLE ASSESSMENTS				
DIAGNOSTIC	FORMATIVE	SUMMATIVE		
Gauge where students are in their learning prior to beginning the lesson.	Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	Gauge student mastery of standards.		
Observations	 Checklists Self-Assessments on a 3,2,1 scale Peer to peer feedback 	• Formal skills checklist that aligns with the standards		
SUPPLEMENTAL RESOURCES				
American College of Sport Medicine: www.acsm.org				

Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 4	Lesson Plan: 1
Fraining				
LESSON TITLE: Perse	onal Fitness Plans			
ENDURING UNDERS	TANDING: Students	will reflect on their fitness goals	in order to crea	ate a personalized
fitness plan that include				•
GSE TO ADDRESS IN				
MOTOR SKILLS ANI) MOVEMENT PATT	ERNS PEWT.1 The physically	educated stude	nt demonstrates
competency in a variety				
		lifts and exercises as needed.		
	s principles of biomecha	anics necessary for the safe and su	accessful perform	nance of upper and
lower body lifts				
		ment skills and patterns for speed	and agility	
E) Demonstrates proper	posture, form, and flex	ibility in weight training		
		ES PEWT.2 The physically edu		pplies the knowledg
		related to movement and perfo	rmance.	
E) Meets increasingly h				
		evelopment of muscle groups.		
G) Charts progress in a	variety of upper and lov	ver body lifts		
FITNESS DEWT 2 Th	nhygiaally advanted a	tudent demonstrates knowledge	and skills to be	In achieve and
maintain a health-enha		tudent demonstrates knowledge	e and skins to ne	erp achieve and
		litioning plan that supports a heal	thy lifestyle	
B) Creates a fitness plan		intoning plan that supports a hear	ing mestyle	
·	6	ining and conditioning by using p	rogressive variat	ions
		ed, health-related fitness assessm		
guidance	orgiu eriterion reference			super vision and
F) Evaluates current fitn	ess scores on the Georg	zia Fitness Assessment		
H) Analyzes the relation				
		fitness) and nutrition (activity pro	gression log).	
\dot{J}) Explains the effect ex			6 6,	
		al development and health.		
PERSONAL AND SOC	CIAL BEHAVIOR, RU	JLES, SAFETY, AND ETIQUE	ETTE PEWT.4	The physically
	its responsible persons	al and social behavior that resp	ects self and oth	ers in physical
activity settings.				
		res, and routines appropriate in th	e weight training	g setting.
B) Exhibits the ability to				
		g and discouraging progression w		
D) Demonstrates the abi	lity to apply the rules a	nd etiquette of various weight trai	ining activities.	
DEDGONIAT AND GOG				The physicall-
		JLES, SAFETY, AND ETIQUE		
	mzes the value of phys	sical activity for health, enjoyme	ent, chanenge, s	en-expression, and/
social interaction.	nation in waight training	a is aniovable and desirable sitter	r along or in a	oup
		g is enjoyable and desirable eithe e skills for personal challenge, en		

ASSESSMENTS:			
DIAGNOSTIC Gauge where students are in th prior to beginning the le		FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Progress Monitoring	• Final check(s)
MAJOR UNIT CONCEPT	S AND VOC	CABULARY	
Training VOCABULARY: Fitness P	an, Fitness G	, Health Goals, Wellness Goals, Exercises, oal, Health Goal, Wellness, Wellness Goa pend on sports students list), Body Weigh	ls, Cardiovascular, Strength
DIFFERENTIATED LEAD	RNING		
to achieve specific personal g MATERIALS STUDENT EQUIPMENT: • Paper • Writing Utensil • Computer/Technolog		TEACHER EQUI • Computer • Writing Uta	
Getting students ready to learn	 What is How do Why is Why is Why is What a What a OOK/INTRO We students of the board that 	QUESTIONS: a health? Wellness? What is the difference? b your fitness goals help you achieve health safety a vital part of any workout program cardiovascular training important with any re the main benefits of having variety in your DUCTION ACTIVITY: (approx. 5 min) reate a vision board using only words as a at describe their fitness goals in life. Example, healthy, amazing, awesome, etc.	n and wellness? ? y healthy workout program? our training program? ns) class. Have them write down words
FOCUS ACTIVITY	• Activity of their have th	D TEACHER PROCEDURES: y #1: Have the students think about their o paper. What goals do they have in life-rela em write down things they could do that w eating an outline based on their thinking.	ated to being healthy? Then

	NOTE** This lesson may take several days to complete.		
	• Activity #2: Have students begin working on their fitness plans. Have them neatly write down their health goal and list things that they can do to help them achieve those goals. After each step in the plan have them list very specific things they can do. For example:		
	Large Goal: To be athletic and muscular. -I can work out five times a week.		
	-I can eat healthy foods that build muscle.		
	-I can lift weights and do cardio-based workouts.		
	-I can incorporate bodyweight exercises into my workouts.		
	(You may introduce the concept of goal setting. Use goals that are more specific, on a timeline, that are achievable and personal to the student)		
	After each small goal, have them list the specific things they can do. For example, it says I can work out five times a week. Have them write out very specific and detailed workouts they can do. It also says eat healthy foods: Have them write out specific foods they can eat to help achieve their goals.		
CLOSING	REVIEW:		
	At the end of this lesson, each day have students think about things they might be missing.		
	Ask the students if they thought about how nutrition would impact their plans and how proper		
	nutrition would help them reach their goals. As this lesson may take several days to complete,		
	each day can provide reflection time for students to make changes before the final draft is turned in.		
	Grant is turned in.		

Course: Weight Training	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 4	Lesson Plan: 2
LESSON TITLE: Lifel	ong Fitness Planning			
		will analyze their fitness plan a	nd goals and hy	pothesize how those
goals will change as the				
GSE TO ADDRESS IN	UNIT			
MOTOR SKILLS AND competency in a variety		FERNS PEWT.1 The physically novement patterns	v educated stude	ent demonstrates
B) Identifies and applieslower body liftsD) Demonstrates independent	principles of biomech	r lifts and exercises as needed. anics necessary for the safe and s ement skills and patterns for speed sibility in weight training		nance of upper and
		LES PEWT.2 The physically edu related to movement and perfo		npplies the knowledg
E) Meets increasingly hiF) Identifies various exeG) Charts progress in a value	rcises to enhance the d	evelopment of muscle groups.	Y	
FITNESS PEWT.3 The maintain a health-enha		student demonstrates knowledg l activity and fitness.	e and skills to h	elp achieve and
B) Creates a fitness plan	for life changes.	ditioning plan that supports a hea		
		ining and conditioning by using p ced, health-related fitness assessm		
F) Evaluates current fitn				
H) Analyzes the relation			ogracion log)	
J) Explains the effect exe		(fitness) and nutrition (activity prosm.	ogression log).	
		al development and health.		
		ULES, SAFETY, AND ETIQU al and social behavior that resp		
B) Exhibits the ability to	demonstrate safe and	res, and routines appropriate in th responsible behavior. ng and discouraging progression v	C .	g setting.
D) Demonstrates the abi	lity to apply the rules a	and etiquette of various weight tra	aining activities.	
		ULES, SAFETY, AND ETIQUI sical activity for health, enjoym		

A) Explains why participation in weight training is enjoyable and desirable either alone or in a group B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:			
DIAGNOST Gauge where students are i prior to beginning th	n their learning	FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations		Progress Monitoring	• Final check(s)
MAJOR UNIT CONCE	PTS AND VOC	ABULARY	
Training, How the Body A	Ages s Plan, Fitness G	Health Goals, Wellness Goals, Exercises, oal, Health Goal, Wellness, Wellness Goal pend on sports students list), Body Weight	s, Cardiovascular, Strength
framing, sport specific f	running (ivitay de	pend on sports students list, Dody Weight	Excretises, right rivess
DIFFERENTIATED LI	EARNING		
MATERIALS STUDENT EQUIPMEN • Paper • Writing Utensils OPENING		TEACHER EQUI • Computer • Writing Ute • Paper • UESTIONS:	PMENT:
Getting students ready to learn	 How do How do How do Why is How do What ar How do What ar How do How do What ar How do 	your fitness goals help you achieve health you think your training will change over t safety a vital part of any workout program es cardiovascular training benefit you as you e the main benefits of having variety in you you think your goals will change as you g DUCTION ACTIVITY: (approx. 5 min ds off of a prior lesson from Unit 4 Lesson to help them hypothesize the changes they you personal experience with health and we hat were made as you aged. Personal experience and more comfortable knowing this is a norm ng in a guest speaker to talk about these changes they were the these they are the speaker to talk about these changes they be the these changes they be the these the these changes they be the these the these the these changes they be the these these the these the these the these the these the these the these the these the these	 ime? ? ou age? ur training program? et older? is) Plan 1. They should use their will make as they get older. Discuss llness and introduce them to some tience is a great teaching tool and nal part of life. If you are not

FOCUS	STUDENT AND TEACHER PROCEDURES:
ACTIVITY	 Activity #1: Students should create a timeline. Each section of the timeline should be a decade of their life. 10's, 20's, 30's, etc. Students should color coordinate the timeline. Once students have drawn out their timeline, they should begin hypothesizing how their workouts will change. Activity #2: Students should write down notes about changes they may make. Think about safety and how it changes from your teenage years to being 50 or 60 years old. Each decade should include basic notes about their goals and how workouts will change over time. For example, in their teen's students may want to build a strong foundation for weight training. In their 20's they may want to significantly increase strength and muscular development. In their 30's, 40's or 50's they may lift a lighter weight and incorporate more cardio to keep a strong heart and limit the risk of disease as they get older. It also helps with risk management and safety.
CLOSING	REVIEW: To conclude, talk with the students and engage them in conversation about the importance of safety and that it becomes more relevant and important as they age. Have them discuss how injuries in your teenage years can affect you later in life even if you do not realize it at the time. Reflect on how the body ages and maintaining a strong heart is important at any age.

	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 4	Lesson Plan: 3
Fraining	o Fitnogg Aggoggmon	4		
LESSON TITLE: Georgia		u will participate in the Georgia F	Titnoss Assossma	ont (Pagar Tast) as
prescribed by current pro		win participate in the Georgia T	Assessine	int (l'acci l'est) as
GSE TO ADDRESS IN U				
		ERNS PEWT.1 The physically	educated studer	nt demonstrates
competency in a variety o	f motor skills and m	novement patterns		
A) Demonstrates proper sr	otting techniques for	lifts and exercises as needed.		
		anics necessary for the safe and su	ccessful perform	ance of upper and
lower body lifts		intes necessary for the safe and se	eeessiai perioini	unee of upper unu
D) Demonstrates independ		ment skills and patterns for speed	and agility	
E) Demonstrates proper po	osture, form, and flexi	ibility in weight training		
ΜΟΥΕΜΕΝΊΤ ΓΟΝΙΟΈΡΙ	TS AND DDINCIDI	ES PEWT.2 The physically edu	cated student	nnling the knowledge
		related to movement and performed		ppnes the knowledg
/ ••••••••••••••••••••••••••••••••••••		remote to more many period		
E) Meets increasingly high				
F) Identifies various exerci-	ises to enhance the de	evelopment of muscle groups.		
G) Charts progress in a var				
G) Charts progress in a van	riety of upper and low	ver body lifts	and skills to be	In achieve and
G) Charts progress in a var FITNESS PEWT.3 The p	riety of upper and low hysically educated s	ver body lifts student demonstrates knowledge	e and skills to he	lp achieve and
G) Charts progress in a van	riety of upper and low hysically educated s	ver body lifts student demonstrates knowledge	e and skills to he	lp achieve and
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhanc A) Designs and implement 	riety of upper and low hysically educated s ring level of physical ts a strength and cond	ver body lifts student demonstrates knowledge		elp achieve and
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhanc A) Designs and implement B) Creates a fitness plan for 	riety of upper and low hysically educated s ting level of physical ts a strength and cond or life changes.	ver body lifts student demonstrates knowledge activity and fitness. ditioning plan that supports a healt	thy lifestyle	-
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. rill-based strength trai	ver body lifts student demonstrates knowledge activity and fitness. litioning plan that supports a healt ining and conditioning by using p	thy lifestyle rogressive variati	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georgian 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. rill-based strength trai	ver body lifts student demonstrates knowledge activity and fitness. ditioning plan that supports a healt	thy lifestyle rogressive variati	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implemente B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the George guidance 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. rill-based strength trai gia criterion-reference	ver body lifts student demonstrates knowledge activity and fitness. litioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessme	thy lifestyle rogressive variati	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes 	riety of upper and low hysically educated s ting level of physical ts a strength and cond or life changes. till-based strength trai gia criterion-reference s scores on the Georg	ver body lifts student demonstrates knowledge activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessme gia Fitness Assessment	thy lifestyle rogressive variati	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes H) Analyzes the relationsh 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. fill-based strength trai gia criterion-reference s scores on the Georg ip between physical a	ver body lifts student demonstrates knowledge activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessme gia Fitness Assessment	thy lifestyle rogressive variati ent with teacher s	ions.
 G) Charts progress in a var FITNESS PEWT.3 The pmaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes H) Analyzes the relationshi J) Explains the effect exerce 	riety of upper and low hysically educated s ting level of physical ts a strength and cond or life changes. till-based strength trai gia criterion-reference s scores on the Georg tip between physical a pot between exercise (for cise has on metabolism	ver body lifts activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessme gia Fitness Assessment activity and longevity fitness) and nutrition (activity pro m.	thy lifestyle rogressive variati ent with teacher s	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the George guidance F) Evaluates current fitnes H) Analyzes the relationsh J) Evaluates the relationshi J) Explains the effect exerce 	riety of upper and low hysically educated s ting level of physical ts a strength and cond or life changes. till-based strength trai gia criterion-reference s scores on the Georg tip between physical a pot between exercise (for cise has on metabolism	ver body lifts activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessme gia Fitness Assessment activity and longevity fitness) and nutrition (activity pro m.	thy lifestyle rogressive variati ent with teacher s	ions.
 G) Charts progress in a var FITNESS PEWT.3 The p maintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georg guidance F) Evaluates current fitnes H) Analyzes the relationsh J) Evaluates the relationsh J) Explains the effect exerce L) Improves performance 	riety of upper and low hysically educated s ting level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg tip between physical a tip between exercise (for cise has on metabolists for long term persona	ver body lifts Atudent demonstrates knowledge activity and fitness. litioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment gia Fitness Assessment activity and longevity fitness) and nutrition (activity pro- m. Il development and health.	thy lifestyle rogressive variati ent with teacher s gression log).	ions. supervision and
 G) Charts progress in a var FITNESS PEWT.3 The permaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Geory guidance F) Evaluates current fitness H) Analyzes the relationshi J) Evaluates the relationshi J) Explains the effect exerce L) Improves performance for 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg tip between physical a ip between exercise (for long term persona AL BEHAVIOR, RU	ver body lifts Extudent demonstrates knowledge activity and fitness. litioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro m. al development and health. JLES, SAFETY, AND ETIQUE	thy lifestyle rogressive variation ent with teacher s gression log). TTTE PEWT.4 T	ions. supervision and The physically
 G) Charts progress in a var FITNESS PEWT.3 The pmaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes H) Analyzes the relationshi J) Explains the effect exerce L) Improves performance 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg tip between physical a ip between exercise (for long term persona AL BEHAVIOR, RU	ver body lifts Atudent demonstrates knowledge activity and fitness. litioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment gia Fitness Assessment activity and longevity fitness) and nutrition (activity pro- m. Il development and health.	thy lifestyle rogressive variation ent with teacher s gression log). TTTE PEWT.4 T	ions. supervision and The physically
 G) Charts progress in a var FITNESS PEWT.3 The permaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Geory guidance F) Evaluates current fitness H) Analyzes the relationshi J) Evaluates the relationshi J) Explains the effect exerce L) Improves performance for 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg tip between physical a ip between exercise (for long term persona AL BEHAVIOR, RU	ver body lifts Extudent demonstrates knowledge activity and fitness. litioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro m. al development and health. JLES, SAFETY, AND ETIQUE	thy lifestyle rogressive variation ent with teacher s gression log). TTTE PEWT.4 T	ions. supervision and The physically
 G) Charts progress in a var FITNESS PEWT.3 The permaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georgenidance F) Evaluates current fitness H) Analyzes the relationshi J) Evaluates the relationshi J) Explains the effect exerce L) Improves performance for the second student exhibits Analyzes the ability to for the second student for the second student exhibits 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg ip between physical a ip between exercise (for cise has on metabolist for long term persona AL BEHAVIOR, RU responsible persona	ver body lifts Audent demonstrates knowledge activity and fitness. litioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro m. al development and health. JLES, SAFETY, AND ETIQUE al and social behavior that responnent res, and routines appropriate in the	thy lifestyle rogressive variation ent with teacher s gression log). CTTE PEWT.4 The cts self and other	ions. supervision and The physically ers in physical
 G) Charts progress in a var FITNESS PEWT.3 The permaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Geory guidance F) Evaluates current fitnes H) Analyzes the relationshi J) Explains the effect exerce L) Improves performance to the sector of the sector of	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg ip between physical a ip between exercise (fi cise has on metabolish for long term persona AL BEHAVIOR, RU responsible persona follow rules, procedur	ver body lifts Audent demonstrates knowledge activity and fitness. ditioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro- m. al development and health. JLES, SAFETY, AND ETIQUE al and social behavior that respon- res, and routines appropriate in the responsible behavior.	thy lifestyle rogressive variation ent with teacher so gression log). CTTE PEWT.4 T ects self and other e weight training	ions. supervision and The physically ers in physical
 G) Charts progress in a var FITNESS PEWT.3 The pmaintain a health-enhance A) Designs and implement B) Creates a fitness plan fo C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes H) Analyzes the relationshi J) Explains the effect exerce L) Improves performance for the student exhibits activity settings. A) Displays the ability to f B) Exhibits the ability to d C) Identifies the difference 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg ip between physical a ip between exercise (for cise has on metabolists for long term persona AL BEHAVIOR, RU responsible persona follow rules, procedur lemonstrate safe and r e between encouragin	ver body lifts Extudent demonstrates knowledge activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro m. Il development and health. JLES, SAFETY, AND ETIQUE al and social behavior that respon- res, and routines appropriate in the responsible behavior. ag and discouraging progression w	thy lifestyle rogressive variation ent with teacher so gression log). TTE PEWT.4 The sets self and other e weight training while training.	ions. supervision and The physically ers in physical
 G) Charts progress in a var FITNESS PEWT.3 The pnaintain a health-enhance A) Designs and implement B) Creates a fitness plan for C) Establishes goals for sk E) Participates in the Georguidance F) Evaluates current fitnes H) Analyzes the relationshi J) Explains the effect exerce L) Improves performance for PERSONAL AND SOCIA Educated student exhibits An Displays the ability to f B) Exhibits the ability to d C) Identifies the difference 	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. till-based strength trais gia criterion-reference s scores on the Georg ip between physical a ip between exercise (for cise has on metabolists for long term persona AL BEHAVIOR, RU responsible persona follow rules, procedur lemonstrate safe and r e between encouragin	ver body lifts Audent demonstrates knowledge activity and fitness. ditioning plan that supports a health ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro- m. al development and health. JLES, SAFETY, AND ETIQUE al and social behavior that respon- res, and routines appropriate in the responsible behavior.	thy lifestyle rogressive variation ent with teacher so gression log). TTE PEWT.4 The sets self and other e weight training while training.	ions. supervision and The physically ers in physical
 G) Charts progress in a var FITNESS PEWT.3 The providence of the p	riety of upper and low hysically educated s ring level of physical ts a strength and cond or life changes. fill-based strength trais gia criterion-reference s scores on the Georg ip between physical a ip between exercise (f cise has on metabolist for long term persona AL BEHAVIOR, RU responsible persona follow rules, procedur emonstrate safe and r e between encouragin y to apply the rules and	ver body lifts Extudent demonstrates knowledge activity and fitness. ditioning plan that supports a healt ining and conditioning by using p ed, health-related fitness assessment activity and longevity fitness) and nutrition (activity pro m. Il development and health. JLES, SAFETY, AND ETIQUE al and social behavior that respon- res, and routines appropriate in the responsible behavior. ag and discouraging progression w	thy lifestyle rogressive variati ent with teacher s gression log). CTTE PEWT.4 T ects self and othe e weight training while training. ning activities.	ions. supervision and The physically ers in physical setting.

A) Explains why participation in weight training is enjoyable and desirable either alone or in a groupB) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:			
DIAGNOSTIC Gauge where students are in their prior to beginning the lesson	learning Gauge student p n. ongoing and period checks for	RMATIVE rogress/growth through iodic observation and/or or understanding.	SUMMATIVE Gauge student mastery of standards.
Verbal QuestioningObservations	• Skill checks	for various lifts	• Final skill check(s)
MAJOR UNIT CONCEPTS A	ND VOCABULARY		
CONCEPTS: Fitness Assessme	ent, Fitness, Goals		
VOCABULARY: Pacer Test, C Weight, Fitness Assessment, He			est, Body Mass Index, Height,
DIFFERENTIATED LEARN	ING		
MATERIALS STUDENT EQUIPMENT: • Running Shoes		TEACHER EQUI • Whistle	PMENT:
Workout Clothes		 Testing Ma Pacer Test Pencils Audio Dev Computer 	Score Sheets
Getting students ready to learn	Why is it important to know What is the testing protoc What are the two ways that	s of the pacer test? ow your score for overal ol for completing a pace at your test will end?	l health and wellness? er test?
The te will sl runnin studen	now the students by starting ng back. You will also show	er test and review the gu the run, completing one them what a fault looks	ns) hidelines for the test. The teacher lap, and signaling a 'beep' and like by not completing the lap. If a h around and run back to the other

FOOLG	STUDENT AND TEACHED DDOCEDUDES.
FOCUS ACTIVITY	 STUDENT AND TEACHER PROCEDURES: Activity #1: After demonstrating a lap and also the faults the teacher will split the class into pairs. Depending on the size of the class it may take two or more groups. Have the student with the first letter of the name that appears first in the alphabet run first and begin warming up. The partner to the runner should retrieve a score sheet. Review the score sheet procedures with the student. After the completion of each lap, they should put a slash in the box corresponding to that number. After each fault, they should put a slash in the box. After two faults the test is over. Activity #2: Have the running students line up on the start with their partner behind them keeping score. Leave enough room for the runners to turn around. Each lane should be marked with cones or other stopping points. Using the speaker system begin the audio recording that relates to the pacer test being completed. Be sure to run in a pre-marked space so the distance is correct. The test should be 15M or 20M. Use the following protocol to begin: 1. Line up behind the start line. 2. On start command, run to the opposite line before you hear the beep. 3. At the sound of the beep, run back to the start line. 4. Keep running until you have missed 2 beeps, or your teacher stops you. 5. When finished, walk to cool down. Activity #3: After the test is done, if time allows for another run have the groups switch and begin the second run. If time does not allow for another full test, then students should all cool down and stretch until the class is over. Have students turn in the score sheets from the first test.
CL OCIDIC	DEV/IEXV.
CLOSING	REVIEW: Have students reflect on their score while stretching and cooling down. What are some things they can do to improve their score? Do they know if they are in the healthy zone or not? What would be two small changes they can make to improve their cardiovascular endurance?

L

esson Plan 4: Cardiovascular Endurance				
Course: Weight	Grade: 9-12	Pacing: 1-45 min. class	Unit #: 4	Lesson Plan: 4
Training				
LESSON TITLE:				
ENDURING UNDERSTANDING: 1600M Prediction Run. Students will analyze the run and predict their own				
pace.				
GSE TO ADDRESS IN UNIT				
MOTOR SKILLS AND MOVEMENT PATTERNS PEWT.1 The physically educated student demonstrates				
competency in a variety of motor skills and movement patterns				

A) Demonstrates proper spotting techniques for lifts and exercises as needed.

B) Identifies and applies principles of biomechanics necessary for the safe and successful performance of upper and lower body lifts

D) Demonstrates independent learning of movement skills and patterns for speed and agility

E) Demonstrates proper posture, form, and flexibility in weight training

MOVEMENT CONCEPTS AND PRINCIPLES PEWT.2 The physically educated student applies the knowledge of concepts, principles, strategies, and tactics related to movement and performance.

E) Meets increasingly higher levels of strength and endurance.

F) Identifies various exercises to enhance the development of muscle groups.

G) Charts progress in a variety of upper and lower body lifts

FITNESS PEWT.3 The physically educated student demonstrates knowledge and skills to help achieve and maintain a health-enhancing level of physical activity and fitness.

A) Designs and implements a strength and conditioning plan that supports a healthy lifestyle

B) Creates a fitness plan for life changes.

C) Establishes goals for skill-based strength training and conditioning by using progressive variations.

E) Participates in the Georgia criterion-referenced, health-related fitness assessment with teacher supervision and guidance

F) Evaluates current fitness scores on the Georgia Fitness Assessment

H) Analyzes the relationship between physical activity and longevity

I) Evaluates the relationship between exercise (fitness) and nutrition (activity progression log).

J) Explains the effect exercise has on metabolism.

L) Improves performance for long term personal development and health.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.4 The physically educated student exhibits responsible personal and social behavior that respects self and others in physical activity settings.

- A) Displays the ability to follow rules, procedures, and routines appropriate in the weight training setting.
- B) Exhibits the ability to demonstrate safe and responsible behavior.
- C) Identifies the difference between encouraging and discouraging progression while training.
- D) Demonstrates the ability to apply the rules and etiquette of various weight training activities.

PERSONAL AND SOCIAL BEHAVIOR, RULES, SAFETY, AND ETIQUETTE PEWT.5 The physically educated student recognizes the value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction.

A) Explains why participation in weight training is enjoyable and desirable either alone or in a group B) Participates in activities designed to improve skills for personal challenge, enjoyment, and expression.

ASSESSMENTS:			
DIAGNOSTIC Gauge where students are in their learning prior to beginning the lesson. • Verbal Questioning • Observations		FORMATIVE Gauge student progress/growth through ongoing and periodic observation and/or checks for understanding. • Skill checks for various lifts	SUMMATIVE Gauge student mastery of standards. • Final skill check(s)
MAJOR UNIT CONCE	EPTS AND VOC	CABULARY	
	ovascular Endura	Cardio, Run, Heart Rate, Effort, Distance Ince, Cardiovascular Training, 1600M Run,	
DIFFERENTIATED L	EARNING		
with 2–4 teammates work To increase the challenge <i>MATERIALS</i> STUDENT EQUIPMEN	king together. e students may se	y shorten the distance of the run or have the ta faster time to push themselves. TEACHER EQUIT	PMENT:
Workout ClothesRunning ShoesWater Bottle		 1 stopwatch 1 Prediction portfolio) portfolio) portfolio Pens/Pencil 	Run Improvement Plan (in er student
OPENING Getting students ready to learn	 How di How is 		ment plan and goal?
	HOOK/INTRODUCTION ACTIVITY: (approx. 5 mins) The teacher should introduce the activity and provide clear and detailed instructions. Review the protocols for completing the test and that maximum effort should be applied regardless of the time achieved. Have students warm up before the run to maximize safety precautions.		
FOCUS ACTIVITY	• Activit	D TEACHER PROCEDURES: y #1: Pair students, each pair with a pencil ement Plans. Send one student to the startin should have a pencil and Prediction Run Ir	g line, ready to run. The other

	 Today we'll complete a 1600 Meter Prediction Run. We'll complete this run again in 2 weeks and work toward the goal of improving today's time. The object of the activity is to accurately predict and then record how fast you run 1600M. Setting a challenging but realistic pace to complete the full 1600M run will be critical to your success. Write your name and prediction on your Prediction Run Improvement Plan. Your partner will listen for and record your time when you cross the finish line. Then you'll switch roles with your partner and record her/his time. We will complete this run again in a few weeks to see if you can beat the personal best time that you establish today.
CLOSING	REVIEW: When both pairs are finished, the class will take time to discuss and then set goals and create improvement plans. Write that on your plan as well and turn in to the teacher at the end of class.