[image: image1.jpg]


South Williamsport Area School District

Course Plan Template


	Teacher: PE Staff
	School Year:2014/15

	Course: Strategies and Tournament Play of Team Sports
	Intended Grade Level: 9-12

	Course Summary: 
This course is designed to develop advanced strategies during game play of team sports.  Emphasis is on teamwork and cooperation among class members to achieve common team goals.


	Course Outcomes:
By the end of the course, students will:
•
Demonstrate Knowledge of basic skills

•
Demonstrate Knowledge of game rules

•
Display Sportsmanship and care of equipment

•
Develop strategies to master sport


	Standards Targeted

   PSSA State Standards

	Units of Study

	Units Topic
	Primary Learning Outcome

	Flag Football
	Rules, Following directions, Safety, Gameplay

	Lacrosse
	Rules, Following directions, Safety, Gameplay

	Ultimate Frisbee
	Rules, Following directions, Safety, Gameplay

	Small Games
	Rules, Following directions, Safety, Gameplay

	Speedball
	Rules, Following directions, Safety, Gameplay

	Eclipseball
	Rules, Following directions, Safety, Gameplay

	Basketball
	Rules, Following directions, Safety, Gameplay

	Floor Hockey
	Rules, Following directions, Safety, Gameplay

	Volleyball
	Rules, Following directions, Safety, Gameplay

	Indoor Soccer
	Rules, Following directions, Safety, Gameplay

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Advanced Learner Recommendations

	-Peer instruction, Development of offensive and defensive strategies, pace


	Struggling Learner Recommendations

	-focus on fundamentals development, slower pace of tournament play


� Indicate primary Standards emphasis: 


PA Core - Math / ELA / Science & Technology / History & Social Studies


National Content Standards (Name and Type)


Industry Recognized Standards (Name and Type)


Revised - November 12, 2014
Course plans represent district curriculum.  They will be posted to building web pages accessible to the school and community.  

