SEAQUAM SECONDARY SCHOOL

PHYSICAL – HEALTH EDUCATION PROGRAM (GR. 8 – 10)
A. BASIC PHILOSOPHY

Our Physical Education programs are designed to increase and maintain student activity levels through a number of individual, dual and team activities in a safe and inclusive environment. Our goal is to provide students with the skills, knowledge, attitudes and confidence to maintain active and healthy lifestyles both in and out of school.
B. UNITS BY GRADE

GRADE 8

GRADE 9

GRADE 10

Gymnastics

Basketball

Tennis/Golf

Volleyball

Lacrosse

Ultimate

Field Hockey

Badminton (Singles)

Soccer

Dance

Dance

Dance

Football

Floorball

Ringette/Hockey

HACE (Health & Career Ed.)

Minor Games

Badminton (Doubles)

Minor Games

Creative Games

Peer Teaching

Track n’ Field

Wrestling

Rugby

Pickleball

Softball

Handball

Weights & Fitness

Weights and Fitness

Weights and Fitness

Throughout their three years in mandatory physical education, students will be offered a wide variety of activities as well as a number of choice days in which students can participate in activities they wish to pursue.

C. EVALUATION: All assessment in PHE will be cumulative
Grade 8/9 PHE Classes

Students will be evaluated using a Pass/Fail system. Reporting will be as follows:

	EXEMPLARY (E)
	Student demonstrates all criteria in class.

	ACCOMPLISHED (A)
	Student demonstrates most criteria in class.

	DEVELOPING (D)
	Student demonstrates some criteria in class.

	BEGINNING (B)
	Student demonstrates minimal criteria in class.

 If students are not meeting the requirements of the course they will be given an Insufficient (I) on their first two report cards. If a student does not meet the requirements of the entire course they will be given a Fail (F) on their final report card.
**Please refer to Physical and Health Education website for more information on daily, unit and term assessment practices http://seaquampe.weebly.com **=
Grade 10 PHE Classes

Students will be evaluated at the completion of each term as follows:

Active Health

40%

· Daily Participation
Movement- Fitness

20%

· Warm-up, weights/fitness,

runs, circuits

Safety, Fair Play, Leadership

20%

· behavior, cooperation and

leadership
Movement-Skill

10%

· fundamental motor skills

· movement concepts

· improvement/attitude

Knowledge

10%

- Assignments/Projects

D. TERM, LETTER GRADE AND WORK HABITS

Each of the 3 terms is evaluated out of 100%.

Each activities evaluation is based on skill, theory, fitness, participation, and cooperation with the term mark a composite of all activities in that time period.

A
-
86% - 100%

Students will be marked cumulatively
B
-
73% - 85%

throughout the school year.
C+
-
67% - 72%

C
-
60% - 66%

C-
-
50% - 59%

I
-
Below 50%

Each term students will also be assigned a works habit mark (G, S, N) based on their overall

work habits throughout the term based on:

Attendance

Effort

Punctuality

Preparedness (Proper strip)

E. EXPECTATIONS

1. Attendance & Punctuality: Students are expected to attend all classes and participate to the best of their abilities. Students are expected to be sitting in attendance rows when they arrive in the gym. Students will be dismissed a few minutes early at the end of class to change clothes. Students will wait outside their change room until the bell.

2. Missed Classes: If students are away from class Parents need to inform the office or provide a note upon the students return. Students with more than one missed class in a unit will be permitted to make-up the class in the weight during one of the scheduled times. Students who do not make up the class will not be given marks for that day. Any student with an unexcused absence will not be given their daily mark and parents will be informed.
3. Jewelry: Students should not wear jewelry in PE class for safety reasons. Watches, rings, necklaces, and big earrings can cause a variety of injuries and should be left in the students’ big lockers – not their gym locker. Please do not bring electronic devices to the gym area.

4. Lockers: Lockers are available for use in the change rooms. These lockers are only for use while the student is in PE. Students MUST LOCK UP all clothes and valuables each period to avoid things being stolen. Students’ belongings are the STUDENTS’ RESPONSIBILITY – therefore, lock up all your belongings.

5. Medical Excuses: Students are expected to participate in all classes. If a student is not feeling well/Injured, the student and teacher will come up with an acceptable level of participation for that day. Don’t tell us what you can’t do, tell us what you can do.
6. Injuries: In the case of an injury, students are asked to bring a note from their parents which explains the injury, what activities must be avoided, how long healing is expected to take, and any doctor’s instructions. In the case of a long term injury, a student may be assigned a written learning assignment.
7. PE Strip: Students must change for every PE class. Students must not wear the same T-shirt/sweatshirt or shorts/sweatpants to PE as they do to their other classes. Students will also need running shoes with good support for a variety of activities. Students not in proper strip will still be expected to participate in class as long as it does not put any student at risk.

8. Cell Phones: Students are not permitted to have cell phones in class with the exception of the weight room for music. Students caught with their phone or texting will have it taken away and returned at the end of the block.
9. Outdoor Activities: Due to the number of classes in a block, sometimes we will be scheduled outside when it is raining. Please make sure that you have appropriate attire to be outside (light jacket, sweatpants etc.).

10. Respect and Inclusion: Students must treat all students in class with respect and ensure that all students feel comfortable, safe and included within class. There will be a zero tolerance on all bullying behavior.
11. Equipment and Safety: Students must ensure they listen and follow all instructions regarding activities, drills and equipment to ensure the safety of all students in class. Any student participating in an unsafe manner will be removed from the days’ activity.
12. Communication: Students and parents are encouraged to communicate openly with their teachers. Parents are encouraged to use email to communicate. All emails can be found on the Seaquam website.
