[image: image1.png]

HIGH SCHOOL PHYSICAL EDUCATION LESSON PLAN

	Unit: Tumbling
	Teacher: Catherine Peff

	Grade Level: Middle School
	Lesson 2

	Content Summary: Students will learn the forward and backward roll along with variations (tuck, straddle, pike), through guided learning. They will perform a peer assessment on the forward and backward roll. They’ll then have a chance to practice linking rolls, jumps, and balance positions together in a “show me your stuff” activity.

	Essential Questions:
What is the proper technique for executing a forward and backwards roll?

How does base of support affect balance?

Why is important to understand center of gravity when performing rotations?
Student Objectives:
Students will:

· Properly execute a forward roll starting and ending in the stretch position.

· Demonstrate knowledge of the skill cues for forwards and backwards rolls by performing a peer assessment that requires them to identify each skill cue.
· Demonstrate knowledge of rotations by explaining the importance of maintaining a curved back when rolling forwards.
· Demonstrate three examples of rolling forwards.

· Create a movement sequence that incorporates a tumbling skill, jump, and balance position.

Assessment:
Peer assessment: Students will do a peer assessment checking for the skills cues during a forward and backward roll.
Show Me Your Stuff: Students will have to choose four tumbling skills to execute. They will show their mini routine to a friend and teacher.

	Maryland Standard
	
	
	Content Theme
	

	1. Skillfulness
	X
	
	Fitness
	X

	2. Biomechanical Principles
	X
	
	Throwing and Catching
	

	3. Motor Learning Principles
	
	
	Striking
	

	4. Exercise Physiology
	X
	
	Speed/Time/Accuracy
	

	5. Physical Activity
	X
	
	
	

	6. Social Psychological Principles
	X
	
	
	

	Materials:
	Mat room

8 Small cones

1 volleyball

1 cube

Peer Assessment (1 sheet for every student)

Show Me your Stuff handout (1 for every student)

Pencils

Whistle

	Safety Rules
	1) Walk on the floor when wearing socks

2) On the mats, move one person at a time from North to South

3) Use space awareness. Watch out for other tumblers

4) Do only the activities the teachers ask you to try to do.

	Opening:

Warm-up/ Teacher takes attendance

Fitness

	Time

3 min.

7 min.
	*Have cones set up along side of gym (1 for each squad).

Students enter gym and immediately get in scatter squad lines. Teacher explains that the first person in each line will choose an exercise or stretch and everyone else in the line will copy. When the whistle blows, the person in the front of the line moves to the back of the line. The next person in line chooses a stretch

Have squad lines line up in single file lines along short end of gym. Have them do movement patterns across the floor. Instruct each person to start when the person in front of them is half-way across the gym. (crabwalk,

seal crawl, bear walk, leap frog, 3 stretch jumps, leaps)

	Lesson Development

Introduction/Review

Lesson Focus

Culminating Activity

Closing

	Time

3 min.

.

5 min.

5 min.

5 min.
5 min.

3 min.

3 min.

	Learning Activities:

Have students find a partner and find open place on the floor facing me.

Explain that today we’re going to learn how to do the basic forward roll as well as some variations, along with the backward roll. Review safety rules. Have students get in same formation as lesson 1 (spread out on mats, facing you).

Review balances/jumps

Review each of the balances and jumps by naming a few and asking the class to demonstrate it. (V-seat, stork stand, airplane stand, stretch jump, half turn, tuck jump, straddle jump, pike move, seat kicker).

Activity #1: Forward Roll & Variations

Set-up: Have students evenly placed out on mats standing with a partner and facing you. Explain one person must roll at a time.
1. Explain that we are going to learn about rotations. Have students stand up. Ask them, “If I wanted you to fall forward, what’s the first thing you have to do?” (Lean forward)

2. “When you lean forward, what happens to your center of gravity?” (moves off center and is no longer directly over the base of support)

3. Roll ball and then cube down the mat. Ask the students, “What can we do to make sure that we roll like a ball and not like a cube?”

4. Ask the students, “What can you do to your body so that you are rolling with a curved back in a forward position?” (curved back, chin down, tuck position)

· Place hands on the mat while bending knees

· Tuck chin to chest

· Lift hips

· Tuck and Roll

· Stand up in landing position

 “Try to change the speed of you’re your forward roll.”

5. “How does changing your body shape influence how fast you rotate?”

6. Demonstrate the stretch body position. “Can you start and end your roll in the stretch position?”

7. “Try to change your leg position when you start your forward roll.” (Tuck, straddle, and pike position).

8. “Try to start your roll balanced on one foot.”

9. “If you are ready, start your roll balanced on one foot, slowly lower your body to the mat, then complete the forward roll without using your hands. Make sure you roll slowly and in control.

Activity #2: Backward Roll

Set-up: Students evenly placed out on mats standing and facing you along one side of mat. (Same as activity #1)

Introduce backwards roll and practice

1. “Sitting in the tuck position with hands placed like Mickey Mouse ears (thumbs near ears), roll back and forth on the mat remaining in the tuck position.”

2. “Try rolling back and forth starting on your feet in the tuck position.”

3. “If you have enough momentum, roll backwards over to your feet.” Keep knees in your chest

4. “Remember to stay in the tuck position throughout the entire roll.”

Mickey mouse ears, Elbows point forwards (not sideways, roll back, find mat with hands, push body over.

Have students try same variations we tried for forward roll

Tuck

Straddle

Pike

Activity #3: Peer Assessment
Once students have had a chance to practice, instruct one partner from each pair to come get a peer assessment and pencil. Students need to assess one another doing either the backwards or forwards roll.

*partner may need to do multiple rolls for you to check all the skills

*make sure to give partner overall score
Activity #4: Rolls Moving down Mat

Instruct students to line up single file lines at the end of gym. Allow student to begin at one end of the mat and one at time try the following:

· 3 standard forwards rolls

· 1 tuck, 1 pike, 1 straddle forwards roll

· 3 standard backwards rolls
· 1 forward roll, 1/2 jump turn, backward roll

Activity #5: Show Me Your Stuff (Practice Time)

Allow students to begin at one end of the mat and practice performing stunts to the other end of the mats.

· Students will perform 4 skills choosing from rolls, balance stunts, and jumps.

· One student performs at a time.

· Don’t begin until the person in front of you has exited the mat.

· Students will show their routine to the teacher and a partner.

Have everyone take a seat in the center area of the gym

1. “Turn to person next to you and discuss with partner what skills you chose that used static and dynamic balance.”

2. “Would anyone like to share what they talked about with their partner?”

3. “What are the skills cues for executing a forward roll?”

4. “What are the skills cues for executing a backward roll?”

5. “Share with a person near you, what skill we’ve learned thus far that you think is the most difficult. Would anyone like to share with the group?”

	Escapes & Extensions:
	Escape: Skip rolls moving down a mat, move directly to show me your stuff activity.
Extension: Include more challenges after teaching forward roll and after teaching backward roll as they move down the mat. For example (2 backwards rolls, ½ turn, front roll.)

	Meeting

Individual Needs:
	Encourage students to work at their own pace, if they don’t feel comfortable doing backwards rolls, have them continue to execute different types of forwards rolls. Allow them to use peanuts under their chin, to help them keep their chin to their chest. For more skilled students, have them try linking together different types of forwards and backwards rolls at different speeds. Encourage more skilled students to try pike and straddle rolls and to try front dive rolls.

	Evaluation/

Reflection:
	Student Learning Expectations:

	
	Implementation:

	Resources:
	

Essential Questions:

What provocative questions will foster inquiry, understanding, and transfer of learning? Objective will support the cognitive demand required to further understand and discuss this question.

Student Objectives:
Each lesson must include at least two objectives, one psychomotor and one cognitive. One of these two must be assessed and aligned with the assessment tool and Essential Question.
Assessment:

This is a ‘big picture’ explanation. Details are mentioned in Lesson Development.

Materials:

Include all equipment for the lesson (for both students and teacher).
Opening:

Assessing prior knowledge, review from a prior lesson, motivation (anticipatory set) for the day’s lesson.

Lesson Development

The instructional sequence will depend upon the strategies and techniques.
1. Content-Related Warm-up – How will you connect this lesson to their prior knowledge? How will you connect the activity to the content?

2. Modeling/Direct Instruction – How will you aid students in constructing meaning of new concepts? How will you introduce new skills or procedures? (Teacher directed)

3. Guided Practice – What will students do together to use new concepts or skills? How will you assist student in this process? (Teacher-monitored)

4. Independent Practice – What opportunities will student have to use new skills and concepts in a meaningful way? How will students expand and internalize their understandings of the concept and apply it to real world situations?

5. Assessment – How will students demonstrate their mastery of the learning objective? Formative: How will you monitor student progress throughout the lesson? Summative: How will you ensure that all students have mastered the identified learning objective? How will assess their learning?

6. Closure – How will you assist students in reflecting upon what they learned today and are prepared for tomorrow’s lesson? What homework will be assigned (if any) to help students practice, prepare, or elaborate on a concept or skill taught?
Remember:
· Include “Transitions” between lesson segments

· Include “Cues”

· Bullet points (concise) are acceptable as long as the wording is clear

· Provide actual questions/statements you may ask to elicit action for discussionEscapes & Extensions:

Extension or Running Early – what appropriate activities could you add if you complete all other lesson development activities prior to the end of the period?

Running Late – If you find you will not get finished in time, what developmental activities will you cut or modify in you lesson development or closure, without disrupting the flow of the lesson?
Meeting Individual Needs:

Address basic variations for STEP (space, time, equipment, people).

If you have a specific disability, then address it.
Evaluation/Reflection:

· Student Learning Expectations: Did students achieve the stated objective? How do you know? If not, why not? How will students evaluate their own progress in meeting the objective(s)?
· Implementation: How effective was the lesson? What went really well? What would you do differently?
�EMBED WPDraw30.Drawing���

[image: image2.png]

_1116133897.unknown

