Participation Rubric
Grades 3-5

60% of PE grade

100 points: Student actively participates in physical education class, comes prepared with the correct shoes, cooperates with others, respects others and equipment.

95 points: Student has not participated 1 time throughout the 9 week grading period.

90 points: Student has not participated 2 times throughout the 9 week grading period.

85 points: Student has not participated 3 times throughout the 9 week grading period.

80 points: Student has not participated 4 times throughout the 9 week grading period.

75 points: Student has not participated 5 times throughout the 9 week grading period.

70 points: Student has not participated 6 times throughout the 9 week grading period.

65 points: Student has not participated 7 times throughout the 9 week grading period.

60 points: Student has not participated 8 times throughout the 9 week grading period.
Next Generation Sunshine State Standards
PE.3.R.5.1: List ways to work cooperatively with peers of different skill levels.
PE.3.R.5.2: List ways to show respect for the views of a peer from a different cultural background.
PE.3.R.5.3: Identify ways to take responsibility for his/her own behavior.
PE.3.R.6.1: List personally challenging physical-activity experiences.
PE.3.R.6.2: Describe ways to appreciate the good physical performance of others.
PE.3.R.6.4: Identify ways to celebrate one’s own physical accomplishments while displaying sportsmanship.
PE.4.R.5.1: Discuss the influence of individual differences on participation in physical activities.
PE.4.R.5.2: List ways to encourage others while refraining from insulting/negative statements.
PE.4.R.5.3: Demonstrate respect and caring for student(s) with disabilities through verbal and non-verbal encouragement and assistance.
PE.4.R.6.1: Discuss how physical activity can be a positive opportunity for social and group interaction.
PE.4.R.6.2: Describe the connection between skill competence and enjoyment of physical activity.
PE.4.R.6.3: Discuss ways to celebrate one’s own physical accomplishments while displaying sportsmanship.
	 PE.5.R.5.1: Describe a benefit of work productively with a partner to improve performance.

	PE.5.R.5.2: Describe ways to utilize equipment safely during physical activities.

	PE.5.R.5.3: Describe the influence of individual differences on participation in physical activities.

	PE.5.R.6.1: Describe how participation in physical activity is a source of self-expression and meaning.

	PE.5.R.6.2: Explain the benefits of physical activity.

	PE.5.R.6.3: Explain ways to celebrate one’s own physical accomplishments while displaying sportsmanship.

	

Participation Rubric
Grades K-2
60% of PE grade

100 points (CDE +): Student actively participates in physical education class, comes prepared with the correct shoes, cooperates with others and respects others and equipment.
95 points (CDE +): Student has not participated 1 time throughout the 9 week grading period.

90 points (CDE +): Student has not participated 2 times throughout the 9 week grading period.
85 points (DEV): Student has not participated 3 times throughout the 9 week grading period.
80 points (DEV): Student has not participated 4 times throughout the 9 week grading period.

75 points (DEV): Student has not participated 5 times throughout the 9 week grading period.

70 points (DEV): Student has not participated 6 times throughout the 9 week grading period.

65 points (NDE): Student has not participated 7 times throughout the 9 week grading period.

Next Generation Sunshine State Standards
PE.K.R.5.1: Identify ways to cooperate with a partner during physical education.
PE.K.R.5.2: Use equipment safely and properly.
PE.K.R.5.3: Identify ways to treat others with respect during physical activity.
PE.K.R.6.1: Identify physical activities that are enjoyable.
PE.K.R.6.2: Identify a benefit of willingly trying new movements and motor skills.
PE.K.R.6.3: Identify the benefits of continuing to participate when not successful on the first try.
PE.1.R.5.1: List a benefit resulting from cooperation and sharing during physical activity.
PE.1.R.5.2: Use physical activity space safely and properly.
PE.1.R.5.3: Demonstrate consideration of others while participating in physical activity.
PE.1.R.6.1: Identify physical activity preferences.
PE.1.R.6.2: Identify feelings resulting from participation in physical activity.

PE.1.R.6.3: Identify the benefits of learning new movement skills.

PE.2.R.5.1: Identify ways to cooperate with others regardless of personal differences during physical activity.

PE.2.R.5.2: List ways to safely handle physical-activity equipment.

PE.2.R.5.3: Describe the personal feelings resulting from challenges, successes and failures in physical activity.
PE.2.R.5.4: Identify ways to successfully resolve conflicts with others.
PE.2.R.6.1: Identify ways to use physical activity to express feeling.

PE.2.R.6.2: Discuss the relationship between skill competence and enjoyment.

PE.2.R.6.3: Identify ways to contribute as a member of a cooperative group.

