9th Grade Physical Education
	Unit 1-Team Sports

	Essential Standards: Apply motor skills, movement concepts, and personal/social responsibility in team sports.

	Clarifying Objectives: PE.9.MS.1.1: Use basic and advanced skills to participate proficiently in at least three team sports: basketball, volleyball, soccer, football, softball
MS.1.3: Apply information and statistical data about group performance to develop strategies to improve game play or participation in activity.
MC.2.2: Use complex movement principles to evaluate and improve performance

MC.2.3: Generate complex movement concepts that can be used to refine learned skills and to acquire new advanced skills.

PR.4.1: Implement leadership skills to promote responsibility in self and others.

PR. 4.2: Select the most appropriate ways of responding and mediate to settle conflicts.

	Unpacking: What does this standard mean that a student will know and be able to do?

· Participate at a competent level in a least one team sport through small-sided games or activities.
Basketball, volleyball, soccer, football, softball

· Groups are assigned a principle and present how it can improve a specific skill.

· List movement concepts used in a particular sport and break these down.

· Work productively as a group member and contribute to the groups’ success through a variety of noncompetitive duties, such as in the sport education model-sport education, officiating, coaching.
· Problem-solving activities.

	Essential Vocabulary: (K)
 team sport, leadership, mediate, officiating, sportsmanship

	Learning Targets: “I Can”
	Criteria For Success: “I Will”

	Refer to team sports learning targets

	Refer to team sports learning targets

	
	

	
	

