Texas Administrative Code Chapter 116 (Subchapter B Middle School and C High School)

THE UNIVERSITY OF NORTH TEXAS

Pedagogical Skills, Strategies, and Management in Secondary Physical Education
Kinesiology 3560, 3 hours credit

Fall 2011
Instructor: Tao Zhang, Ph. D.

Class times: M & W, 12:30 - 1:50 PM
Classroom: PEB 219 (Lecture) & PEB 103C (Lab Activity)
Office: PEB 210E, (940) 565-3417
Office Hours: M & W, 2:00-4:00 PM, all other times by appointment only
Email: Tao.Zhang@unt.edu
Teaching Assistant: TBA
Catalog Description: Construction of movement tasks and progressions in rhythms and game skill activities.

Course Goal: Candidates develop a sound understanding related to progression in fundamental movements and skills across all developmental levels leading to instructionally suitable and developmentally appropriate activities for all students. Candidates also acquire a thorough understanding and application of the games analysis model. Content includes lesson and unit plan design and implementation, class observation and teaching assessment, service learning experience, achievement motivation theories, and advanced technology implementation in various physical activity settings. Candidates are afforded both peer teaching and field based application of content.
Texts:

RECOMMENDED

Darst, P. W., Pangrazi, R. P., Sariscsany, M. Jo., & Brusseau, T. A. (2012). (7th ed). Dynamic physical education for secondary school students. San Francisco, CA: Pearson Benjamin Cummings.

OPTIONAL

 Barbarash, L. (1997). Multicultural games. Champaign, IL: Human Kinetics.

Orlick, T. (2006). Cooperative games and sports: Joyful activities for everyone.
 (2nd ed.). Champaign, IL: Human Kinetics.

Pangrazi, R. P., Beighle, A. & Sidman, C. L. (2003). Pedometer power: 67 lessons for K – 12. Champaign, IL: Human Kinetics.

TK 20:

This course requires two assignments that will be uploaded and assessed in the UNT TK 20 Assessment System. This will require the one-time purchase of TK 20. Student subscriptions will be effective for 7 years from the date of purchase. Key assignments must be uploaded into the TK 20 system. Please go to the following link for directions on how to purchase TK 20. Announcements regarding TK 20 will also be posted on this website (http://www.coe.unt.edu/tk20).

Course Objectives: Upon completion of this course, students will be able to:

1. Develop an understanding of the value and purpose of physical education for secondary school students
2. Develop an understanding of a reflective approach to teaching physical education for secondary school students
3. Acquire knowledge of generic levels of skill proficiency and be able to apply these developmental levels in developing skill implementation assignments
4. Establish an appropriate environment for skill acquisition for secondary school students in a physical education setting
5. Acquire knowledge of and be able to apply information regarding developmentally appropriate physical education for secondary school students
6. Acquire knowledge of teaching of fundamental locomotor, non-locomotor, and manipulative skills, including rhythmic activities, in a secondary school physical education program
7. Acquire knowledge and application of health related physical fitness and wellness for secondary school students
8. Develop an understanding of the application of cooperation/competition in a secondary school physical education program
9. Acquire knowledge and application of game analysis and game modification
10. Develop an appreciation for and application of multicultural activities/games, activities that include subject matter integration
11. Understand the teacher’s role in selecting, sequencing and implementing the essential content of physical education as it relates to cultural and community concerns

12. Create and implement appropriate goals and objectives for physical education in the cognitive, affective and psychomotor domains, and structure meaningful activities which lead to student achievement

13. Construct lessons and activities that address the needs of a variety of learners, describe strategies for classroom behavior management in physical education

14. Describe and provide examples of three keys to motivating children to practice, analyze the intentional and unintentional actions of teachers that contribute to how students feel about themselves and physical activity

15. Articulate the value of developing active lifestyles and movement skills necessary for an enhanced quality of life

16. Demonstrate competencies for using word processing software, library search engines (computer), complete class assignments and the Blackboard Vista system to access class materials
17. Locate current literature, agencies and software to assist in the implementation of successful health and physical education components within schools

American with Disabilities Compliance:

The Department of Kinesiology, Health Promotion and Recreation does not discriminate on the basis of disability in the recruitment and admission of students, the recruitment and employment of faculty and staff, and the operation of any of its programs and activities, as specified by laws and regulations. The designated liaison for the department is Dr. Chwee Lye Chng, Physical Education Building, Room 209, 565-2651. Copies of the Department of Kinesiology, Health Promotion and Recreation ADA Compliance Document are available in the Chair’s Office, Physical Education Building, Room 209. Copies of the College of Education ADA Compliance Document are available in the Dean’s Office, Matthews Hall 214. The student has the responsibility of informing the course instructor of any disabling conditions that will require modifications to avoid discrimination.
Family Educational Rights and Privacy Act (FERPA Information):

Students have the right to expect their grades will be kept confidential. There are a few things, because of the size and/or nature of the class, the instructor must advise you of regarding collection and distribution of test results, quiz scores, assignments, projects, etc. During this class it may be necessary for you to pass your assignments forward to the instructor or it may be necessary for the instructor to call your name and then return your completed assignment to you by passing it across the room. The instructor, under the reasonable assumption guidelines, assumes students are collecting ONLY their own materials. Every attempt will be made to keep your information confidential. Neither your course grades nor grades for any assignment will be posted in a way that could result in your being identified by other students or faculty members.

Academic Dishonesty:

Cheating will not be tolerated in this class. You are not to receive information from another student or give information to another student during an exam or quiz. You are to use only your memory. Students caught cheating during an exam will be charged under the University’s Code of Student Conduct. Among other punishments, students found guilty run the risk of having their score changed to a zero, receiving a grade of F for the course, and/or dismissal from the University. Academic dishonesty includes cheating, plagiarism, fabrication, and facilitating academic dishonesty. Cheating refers to collaborating on assignments that are not meant to be group work, and using unauthorized materials. Plagiarism refers to presenting ideas, words, or statements of another person without giving credit to that person.
Acceptable Student Behavior:
Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student's conduct violated the Code of Student Conduct. The university's expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at www.unt.edu/csrr.

SETE (Student Evaluation of Teaching Effectiveness):
The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you a chance to comment on how this class is taught. I am very interested in the feedback I get from students, as I work to continually improve my teaching. I consider the SETE to be an important part of your participation in this class. A bonus option is available at the end of the semester.

Evaluation and Grading

· A = 90-100% = 450 pts or higher

· B = 80-89.9% = 400 – 449
· C = 70-79.9% = 350- 399
· D = 60-69.9% = 300 - 349
· F = 60% or lower= 299 and lower

	
	
	Max points possible
	TOTAL Pts

	1
	TK 20 Assignments
	2 x 20 pts
	40

	2
	Community Event
	30 pts
	30

	3
	4 Observations
	4 x 25 pts
	100

	4
	5 Teaching Assignments
	5 x 20 pts
	100

	5
	Final Reflection
	30 pts
	30

	6
	2 Exams
	2 x 100 pts
	200

	
	Overall
	
	500

1. TK 20 assignments
· This course requires two assignments that will be uploaded and assessed in the UNT TK 20 Assessment System. Each student need to complete these key assignments. (2 x 20 pts = 40 pts total).

2. Community event
· Each student will be required to participate in a community service-learning project. Details of this assignment will be discussed in class. This is worth 30 points.
3. Observations
· Each student will be responsible for observing a physical education class 4 times throughout the semester. Observation forms can be found on Blackboard. Observations are 25 pts each for a total of 100 pts.
· Students are required to apply for placement through the COE Clinical practice website, www.coe.unt.edu/field-experience. Application for placement must be completed by the end of the second week of class, September 9th is the deadline for this online application. Students will be informed by EagleConnect email of tentative district placement by Sunday, September 11th. In addition, students will be provided information about how to complete the Criminal Background Check for the district in which they are placed. Criminal Background Checks will be due to the Clinical Practice Office (located at Matthews 207) by September 16th. Late application or criminal background forms will not be accepted. It is your responsibility to correctly fill out all required forms related to this assignment. If you fail to follow the above steps, it will disturb your observation assignments; consequently, you will lose 100 points.

4. Teaching assignments
· Lab will be held according to the tentative calendar. Attendance and participation is mandatory. If you do not sign your name on my class roster before the end of the class, you cannot receive credit for the lab teaching assignments!! Points earned from the lab cannot be made up. Partner/group work is highly encouraged and can help in understanding of material presented. (100 pts total).
5. Final reflection
· Each student will be required to complete and turn in a final reflection of this course. Requirements will be distributed and explained during class. This is worth 30 points.
6. Written exams
· Each student will be administered two exams. Tests will cover lecture and lab material as well as corresponding chapters from the text. Tests consist of multiple choice, and/or short answer questions. Each test is worth 100 points (200 pts total).
COURSE REQUIREMENTS AND POLICIES
· Participate in each class in order to get your course points. Unexcused absences will not be penalized. HOWEVER, ATTENDING THE CLASSES WILL ENHANCE YOUR CHANCES GETTING A GOOD GRADE.

· YOU MAY NOT CHOOSE A TEACHING DAY OR EXAM/QUIZ DAY AS THE ABSENCE DAY. Should you fail to show up for a teaching day, you will receive zero points for that teaching assignment, unless written excuse/verification can be provided. You must communicate with me and your teaching team should an emergency arise on a teaching day. Failure to help your teaching team plan will also result in a personal point deduction.

· Be punctual to class and submit class assignments on time. ALL ASSIGNMENTS ARE EXPECTED ON THE DUE DATES GIVEN. Assignment and work turn in late will not receive full point value. A two point deduction for each day the work is late will be assessed.

· My job is to prepare you to the best of my ability, to teach you how to prepare a physical education lesson, to implement that lesson, and to be an outstanding physical education teacher. I will be prepared, on time, and attentive to the purpose of this class. YOU are expected to be on time, stay awake, stay for the entire class, and participate to the best of your ability.

· This class is a combination of lecture, lab activity, and class observation. IT IS YOUR RESPONSIBILITY TO BE APPROPRIATELY DRESSED (e.g. tennis shoes when in activity)!! Turn off cell phones etc. before class begins.
· Access class materials, announcements and assignments through https://ecampus.unt.edu. It is the student’s responsibility to regularly check Vista as the instructor will regularly post messages, instructions, and discussion items.
· You are to be a contributing teaching team member to ALL ASSIGNMENTS that require group work. This includes the planning of the lesson, lesson implementation, and written component. DO not expect others to do the work for you. Group members are to notify me immediately if there are members who are not “pulling their own weight.” Points will be deducted from individual point totals (per assignment) if it is reported that a group member/partner is not doing his/her work in the group or shows up to a teaching assignment without being prepared.
· GROUP WORK IS ONLY AS SUCCESSFUL AS THE GROUP MEMBERS. NO ONE WANTS TO DO YOUR WORK. IT IS EXPECTED THAT GROUP MEMBERS WILL REPORT ANYONE WHO DOES NOT ASSIST IN PLANNING OR PREPARING A LESSON.
· Please see me early in the term if you have a documented medical condition or need specific help with a particular situation. I am happy to meet with students to discuss assignments, grades, etc. Please schedule a time that is mutually convenient.
· THE TIME TO BE CONCERNED WITH YOUR GRADE IS NOW AND NOT AT THE END OF THE SEMESTER! PLEASE KEEP UP WITH DUE DATES AND ASSIGNMENTS.

We Will Have a Wonderful Learning Experience! Enjoy Our Class!!
	Tentative Class Schedule

	Class No.
	DATE
	TOPIC
	READINGS

	1
	08/29 (M)
	Introduction to Course

	

	2
	08/31 (W)
	Topic 1: Physical Education in Secondary School,

 National Standards
	Chapter 1
Unit 1 module A

	
	09/05 (M)
	Labor Day (No Class)
	

	3
	09/07 (W)
	Topic 2: Impact of Physical Activity on Adolescents

 Developmentally Appropriate P.E.

	Chapter 2
Unit 1 module B

	4
	09/12 (M)
	Topic 3: Designing a Physical Education Program

 Generic Levels of Skill Proficiency

	Chapter 3 & 4
Unit 2

	5
	09/14 (W)
	Lab Physical Activity Day – How to introduce an activity

Physical Activity Introduction

	

	6
	09/19 (M)
	Topic 4: Planning for Effective Instruction

 Improving Instructional Effectiveness

	Chapter 5 & 6

Unit 3 module A & B

	7
	09/21 (W)
	Preparation for Skill Teaching
Introduce Teaching Assignment, Community Event Assignment

	

	8
	09/26 (M)
	Topic 5: Classroom Management, Discipline and Improving Instruction Systematically

	Chapter 7 & 9
Unit 3 module C

	9
	09/28 (W)
	Skill Teaching (Lab #1)

	

	10
	10/03 (M)
	Topic 6: Teaching Styles

 Skill Theme Approach to Teaching
Lab Teaching Assignments #1 (Due Date)

	Chapter 8
Unit 3 module D

	11
	10/05 (W)
	Preparation for teaching rhythms lesson

	

	12
	10/10 (M)
	Rhythms Teaching (Lab #2)

	

	13
	10/12 (W)

	Review Day/Reflection of Course

Lab Teaching Assignments # 2 (Due Date)

	

	14
	10/17 (M)

	Midterm Exam

	

	15
	10/19 (W)
	Topic 7: Assessment, Evaluation, and Grading

	Chapter 10
Unit 3 module E

	16
	10/24 (M)
	Topic 8: Developing a Total Program

 Subject Matter Integration/ Pedometer Teaching

	Chapter 11-12
Unit 4

	Class No.
	DATE
	TOPIC
	READINGS

	17
	10/26 (W)
	Teaching Preparation for Pedometer Lesson

	

	18
	10/31 (M)
	Pedometer Teaching (Lab #3)
Community Event (Due Date)

	

	19
	11/02 (W)
	Topic 9: PE Activity outside Class

 Physical Activity, Physical Fitness, and Wellness
Introduce TK 20 Assignments

	Chapter 13-17
Unit 5 module A & B

	20
	11/07 (M)
	Preparation for Wellness/Fitness lesson
Lab Teaching Assignments #3 (Due Date)

	

	21
	11/09 (W)
	Wellness/Fitness Teaching (Lab #4)

	

	22
	11/14 (M)
	Class Observation #1

	

	23
	11/16 (W)
	Class Observation #2
Lab Teaching Assignments #4 (Due Date)

	

	24
	11/21 (M)
	Class Observation #3

	

	25
	11/23 (W)
	Class Observation #4
TK 20 Assignments (Due Date)

	

	26
	11/28 (M)
	Topic 10: Promoting Motivation, Cooperation, and Inclusion
Class Observation Assignments #1 - # 4 (Due Date)

	Chapter 18
Unit 5 module C

	27
	11/30 (W)
	Teaching Preparation for Cooperation/Competition Lesson

Final Reflection Assignment (Due Date)

	

	28
	12/05 (M)
	Cooperation/Competition Teaching (Lab #5)

	

	29
	12/07 (W)
	Review Day/Summary of Course

Lab Teaching Assignments # 5 (Due Date)

	

	30
	TBA
	Final Exam
	

Due Dates: The due dates will remain in effect unless changed in class and posted on my website. IT IS YOUR RESPONSIBILITY TO BE AWARE OF DUE DATES FOR ASSIGNMENTS.

Teaching Schedule

Skill Teaching #1
 09/28 Rhythms Lesson #2
 10/10
Pedometer #3
 10/31 Wellness Lesson #4 11/09
Cooperation/Competition #5 12/05

MY PHYSICAL ACTIVITY LOG # ______

Name ________________________________
Week Dates: _____________________

 Minutes Time

Date
 Physical Activity
 of Activity of Day How I Felt/ Intensity (RPE score)
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Borg Rating of Perceived Exertion (RPE) Scale
6 – No exertion at all 11 – light 16

7 12 17 – Very Hard

8 – Extremely Light 13 – Somewhat hard 18

9 – Very Light 14 19 – Extremely Hard

10 15 – Hard (heavy) 20– Maximal Exertion
1 | Page

