	Comprehensive Health and Physical Education

	Prepared Graduate Competencies at Grade Levels


	Demonstrate competency in motor skills and movement patterns needed to perform a variety of physical activities

	Grade Level
	Numbering System
	Grade Level Expectations

	High school
	PE09-GR.HS-S.1-GLE.1
	Participate at a competent level in a variety of lifelong physical activities.

	
	PE09-GR.HS-S.1-GLE.2
	Understand the cognitive impact of movement.

	Eighth Grade
	PE09-GR.8-S.1-GLE.1
	Demonstrate knowledge of principles and concepts for effective rhythmic motor development

	
	PE09-GR.8-S.1-GLE.2
	Understand and apply game strategies to physical activities and sports

	Seventh Grade
	PE09-GR.7-S.1-GLE.1
	Combine the critical elements of movement and skills concepts

	Sixth Grade
	PE09-GR.6-S.1-GLE.1
	Demonstrate beginning strategies for a variety of games and sports

	
	PE09-GR.6-S.1-GLE.2
	Participate in activities that require problem-solving, cooperation, skill assessment, and teambuilding

	Fifth Grade
	PE09-GR.5-S.1-GLE.1
	Demonstrate mature form for all basic locomotor, nonlocomotor , manipulative, and rhythmic skills

	
	PE09-GR.5-S.1-GLE.2
	Demonstrate understanding of how to combine and apply movement concepts and principles to learn and develop motor skills

	Fourth Grade
	PE09-GR.4-S.1-GLE.1
	Identify the major characteristics of mature locomotor, nonlocomotor , manipulative, and rhythmic skills

	Third Grade
	PE09-GR.3-S.1-GLE.1
	Demonstrate a variety of motor patterns in simple combinations while participating in activities, games, and sports

	
	PE09-GR.3-S.1-GLE.2
	Perform movements that engage the brain to facilitate learning

	Second Grade
	PE09-GR.2-S.1-GLE.1
	Demonstrate the elements of movement in combination with a variety of locomotor skills

	
	PE09-GR.2-S.1-GLE.2
	Demonstrate control and balance in traveling and weight-bearing activities using a variety of body parts and implements

	First Grade
	PE09-GR.1-S.1-GLE.1
	Demonstrate basic locomotor and nonlocomotor skills, and rhythmic and cross-lateral movements

	
	PE09-GR.1-S.1-GLE.2
	Demonstrate fundamental manipulative skills

	Kindergarten
	PE09-GR.K-S.1-GLE.1
	Demonstrate body and spatial awareness through movement

	Preschool
	PE09-GR.P-S.1-GLE.1
	Travel in a variety of directions using basic locomotor skills, and demonstrate understanding of personal and general space

	
	PE09-GR.P-S.1-GLE.2
	Demonstrate balance


	Demonstrate understanding of movement concepts, principles, strategies, and tactics as they apply to learning and performing physical activities

	Grade Level
	Numbering System
	Grade Level Expectations

	High school
	PE09-GR.HS-S.1-GLE.3
	Apply rules, principles, problem-solving skills and concepts to traditional and nontraditional movement settings.

	Sixth Grade
	PE09-GR.6-S.1-GLE.3
	Use information from a variety of resources to improve performance

	Fourth Grade
	PE09-GR.4-S.1-GLE.2
	Provide and receive feedback to and from peers using the major characteristics of mature locomotor and manipulative skills

	Second Grade
	PE09-GR.2-S.1-GLE.3
	Use feedback to improve performance

	First Grade
	PE09-GR.1-S.1-GLE.3
	Establish a beginning movement vocabulary

	Kindergarten
	PE09-GR.K-S.1-GLE.2
	Locate the major parts of the body


	Achieve and maintain a health-enhancing level of physical fitness

	Grade Level
	Numbering System
	Grade Level Expectations

	High school
	PE09-GR.HS-S.2-GLE.1
	Establish goals based on fitness assessment data, and develop, implement, achieve, and monitor an individual health and fitness plan.

	Eighth Grade
	PE09-GR.8-S.2-GLE.1
	Identify the personal, physiological, and fitness benefits of participating in a variety of physical activities

	Sixth Grade
	PE09-GR.6-S.2-GLE.1
	Set personal goals for improving health-related fitness

	
	PE09-GR.6-S.2-GLE.2
	Demonstrate the ability to perform self-paced cardiovascular endurance activities

	Fifth Grade
	PE09-GR.5-S.2-GLE.1
	Understand and apply basic principles of training to improving physical fitness

	
	PE09-GR.5-S.2-GLE.2
	Demonstrate understanding of skill-related components of fitness and how they affect physical performance

	Fourth Grade
	PE09-GR.4-S.2-GLE.1
	Explain how the health-related components of fitness affect performance when participating in physical activity

	
	PE09-GR.4-S.2-GLE.2
	Recognize the relationship between healthy nutrition and exercise

	Third Grade
	PE09-GR.3-S.2-GLE.1
	Identify the benefits of sustained physical activity that causes increased heart rate and heavy breathing

	
	PE09-GR.3-S.2-GLE.2
	Understand that the body is composed of water, muscle, bones, organs, fat, and other tissues

	Second Grade
	PE09-GR.2-S.2-GLE.1
	Recognize the importance of making the choice to participate in a wide variety of activities that involve locomotion, nonlocomotion, and manipulation of objects outside of physical education class

	First Grade
	PE09-GR.1-S.2-GLE.1
	Identify the body's normal reactions to moderate and vigorous physical activity

	Kindergarten
	PE09-GR.K-S.2-GLE.3
	Understand that physical activity increases the heart rate, making the heart stronger

	Preschool
	PE09-GR.P-S.2-GLE.1
	Recognize the positive feelings experienced during and after physical activity


	Participate regularly in physical activity

	Grade Level
	Numbering System
	Grade Level Expectations

	High school
	PE09-GR.HS-S.2-GLE.2
	Identify community resources to maintain lifelong physical activity

	
	PE09-GR.HS-S.2-GLE.3
	Participate regularly in health-enhancing and personally rewarding physical activity outside of physical education

	Eighth Grade
	PE09-GR.8-S.2-GLE.1
	Identify preferences for lifetime physical activity

	
	PE09-GR.8-S.2-GLE.3
	Determine one's responsibility for developing skills, acquiring knowledge, and achieving fitness

	Sixth Grade
	PE09-GR.6-S.2-GLE.3
	Identify opportunities in school and in the community for regular participation in physical activity to enhance physical fitness

	Fifth Grade
	PE09-GR.5-S.2-GLE.3
	Connect the health-related fitness components to the body systems

	Fourth Grade
	PE09-GR.4-S.2-GLE.3
	Recognize the benefits derived from regular, moderate, and vigorous physical activity

	Second Grade
	PE09-GR.2-S.2-GLE.2
	Identify good brain health habits


	Apply knowledge and skills to engage in lifelong healthy eating

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.2-GLE.1
	Analyze the benefits of a healthy diet and the consequences of an unhealthy diet

	
	CH09-GR.HS-S.2-GLE.2
	Analyze how family, peers, media, culture, and technology influence healthy eating choices

	
	CH09-GR.HS-S.2-GLE.3
	Demonstrate ways to take responsibility for healthy eating

	Seventh Grade
	CH09-GR.7-S.2-GLE.1
	Analyze factors that influence healthy eating behaviors

	
	CH09-GR.7-S.2-GLE.2
	Demonstrate the ability to make healthy food choices in a variety of settings

	Sixth Grade
	CH09-GR.6-S.2-GLE.1
	Access valid and reliable information, products, and services to enhance healthy eating behaviors

	Fifth Grade
	CH09-GR.5-S.2-GLE.1
	Demonstrate the ability to engage in healthy eating behaviors

	Fourth Grade
	CH09-GR.4-S.2-GLE.1
	Demonstrate the ability to set a goal in order to enhance personal nutrition status

	
	CH09-GR.4-S.2-GLE.2
	Examine the connection between food intake and physical health

	Third Grade
	CH09-GR.3-S.2-GLE.1
	Demonstrate the ability to make and communicate appropriate food choices

	Second Grade
	CH09-GR.2-S.2-GLE.1
	Identify eating and drinking behaviors that contribute to maintaining good health

	First Grade
	CH09-GR.1-S.2-GLE.1
	Eating a variety of foods from the different food groups is vital to promote good health

	Kindergarten
	CH09-GR.K-S.2-GLE.1
	Identify the major food groups and the benefits of eating a variety of foods


	Apply knowledge and skills necessary to make personal decisions that promote healthy relationships and sexual and reproductive health

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.2-GLE.4
	Use a decision-making process to make healthy decisions about relationships and sexual health

	
	CH09-GR.HS-S.2-GLE.5
	Support others in making positive and healthful choices about sexual activity

	Eighth Grade
	CH09-GR.8-S.2-GLE.1
	Describe the physical, emotional, mental, and social benefits of sexual abstinence, and develop strategies to resist pressures to become sexually active

	
	CH09-GR.8-S.2-GLE.2
	Analyze how certain behaviors place one at greater risk for HIV/AIDS, sexually transmitted diseases (STDs), and unintended pregnancy

	
	CH09-GR.8-S.2-GLE.3
	Describe the signs and symptoms of HIV/AIDS and other sexually transmitted diseases (STDs)

	Seventh Grade
	CH09-GR.7-S.2-GLE.3
	Compare and contrast healthy and unhealthy relationships (family, peer, and dating)

	
	CH09-GR.7-S.2-GLE.4
	Analyze the internal and external factors that influence sexual decision-making and activity

	
	CH09-GR.7-S.2-GLE.5
	Define sexually transmitted diseases (STDs), including human immunodeficiency virus (HIV) and acquired immune deficiency syndrome (AIDS)

	Sixth Grade
	CH09-GR.6-S.2-GLE.2
	Access valid and reliable information regarding qualities of healthy family and peer relationships

	
	CH09-GR.6-S.2-GLE.3
	Comprehend the relationship between feelings and actions

	Fifth Grade
	CH09-GR.5-S.2-GLE.2
	Explain the structure, function, and major parts of the human reproductive system

	
	CH09-GR.5-S.2-GLE.3
	Describe the physical, social, and emotional changes that occur at puberty


	Apply knowledge and skills related to health promotion, disease prevention, and health maintenance

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.2-GLE.6
	Develop and maintain the ongoing evaluation of factors that impact health, and modify lifestyle accordingly

	Eighth Grade
	CH09-GR.8-S.2-GLE.4
	Promote and enhance health through disease prevention

	Sixth Grade
	CH09-GR.6-S.2-GLE.4
	Analyze how positive health behaviors can benefit people throughout their life span

	Fifth Grade
	CH09-GR.5-S.2-GLE.4
	Demonstrate interpersonal communication skills needed to discuss personal health problems to establish and maintain personal health and wellness

	
	CH09-GR.5-S.2-GLE.5
	Comprehend concepts, and identify strategies to prevent the transmission of disease

	Fourth Grade
	CH09-GR.4-S.2-GLE.3
	Explain that the dimensions of wellness are interrelated and impact personal health

	Second Grade
	CH09-GR.2-S.2-GLE.2
	Recognize basic childhood chronic diseases

	First Grade
	CH09-GR.1-S.2-GLE.2
	Demonstrate health enhancing behaviors to prevent unintentional injury or illness

	Kindergarten
	CH09-GR.K-S.2-GLE.2
	Explain how personal hygiene and cleanliness affect wellness

	Preschool
	CH09-GR.P-S.2-GLE.1
	Develop self-management skills and personal hygiene skills to promote healthy habits


	Utilize knowledge and skills to enhance mental, emotional, and social well-being

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.3-GLE.1
	Analyze the interrelationship of physical, mental, emotional, and social health

	
	CH09-GR.HS-S.3-GLE.2
	Set goals, and monitor progress on attaining goals for future success

	
	CH09-GR.HS-S.3-GLE.3
	Advocate to improve or maintain positive mental and emotional health for self and others

	Eighth Grade
	CH09-GR.8-S.3-GLE.1
	Access valid school and community resources to help with mental and emotional health concerns

	
	CH09-GR.8-S.3-GLE.2
	Internal and external factors influence mental and emotional health

	Seventh Grade
	CH09-GR.7-S.3-GLE.1
	Demonstrate effective communication skills to express feelings appropriately

	
	CH09-GR.7-S.3-GLE.2
	Develop self-management skills to prevent and manage stress

	Sixth Grade
	CH09-GR.6-S.3-GLE.1
	Understand how to be mentally and emotionally healthy

	Fifth Grade
	CH09-GR.5-S.3-GLE.1
	Analyze internal and external factors that influence mental and emotional health

	Fourth Grade
	CH09-GR.4-S.3-GLE.1
	Identify positive behaviors that support healthy relationships

	
	CH09-GR.4-S.3-GLE.2
	Comprehend concepts related to stress and stress management

	Third Grade
	CH09-GR.3-S.3-GLE.1
	Utilize knowledge and skills to treat self and others with care and respect

	
	CH09-GR.3-S.3-GLE.2
	Demonstrate interpersonal communication skills to support positive interactions with families, peers, and others

	First Grade
	CH09-GR.1-S.3-GLE.1
	Demonstrate how to express emotions in healthy ways

	
	CH09-GR.1-S.3-GLE.2
	Identify parents, guardians, and other trusted adults as resources for information about health

	Kindergarten
	CH09-GR.K-S.3-GLE.1
	Exhibit understanding that one's actions impact others


	Exhibit responsible personal and social behavior that respects self and others in physical activity settings

	Grade Level
	Numbering System
	Grade Level Expectations

	High school
	PE09-GR.HS-S.3-GLE.1
	Demonstrate respect for individual differences in physical activity settings.

	
	PE09-GR.HS-S.3-GLE.2
	Demonstrate collaboration, cooperation, and leadership skills

	
	PE09-GR.HS-S.3-GLE.3
	Demonstrate responsible behavior in group settings

	Seventh Grade
	PE09-GR.7-S.3-GLE.1
	Develop strategies to communicate ideas and feelings

	
	PE09-GR.7-S.3-GLE.2
	Demonstrate inclusiveness in and out of classroom settings

	Sixth Grade
	PE09-GR.6-S.3-GLE.1
	Recognize diverse skill performance in others and how that diversity affects game, activity, and sport participation

	
	PE09-GR.6-S.3-GLE.2
	Work cooperatively and productively in a group

	Fifth Grade
	PE09-GR.5-S.3-GLE.1
	Assess and take responsibility for personal behavior and stress management

	
	PE09-GR.5-S.3-GLE.2
	Choose to participate cooperatively and productively in group and individual physical activities

	
	PE09-GR.5-S.3-GLE.3
	Identify personal activity interests and abilities

	Third Grade
	PE09-GR.3-S.3-GLE.1
	Demonstrate positive social behaviors during class

	Second Grade
	PE09-GR.2-S.3-GLE.1
	Demonstrate positive and helpful behavior and words toward other students

	First Grade
	PE09-GR.1-S.3-GLE.1
	Work independently and with others to complete work

	
	PE09-GR.1-S.3-GLE.2
	Follow the rules of an activity

	Kindergarten
	PE09-GR.K-S.3-GLE.1
	Demonstrate respect for self, others, and equipment

	
	PE09-GR.K-S.3-GLE.2
	Demonstrate the ability to follow directions


	Apply knowledge and skills to make health-enhancing decisions regarding the use of alcohol, tobacco, and other drugs

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.4-GLE.1
	The impact of individuals' use or nonuse of alcohol or other drugs

	
	CH09-GR.HS-S.4-GLE.2
	Analyze the factors that influence a person's decision to use or not to use alcohol, tobacco, and other drugs

	
	CH09-GR.HS-S.4-GLE.3
	Develop interpersonal communication skills to refuse or avoid alcohol, tobacco, or other drugs

	
	CH09-GR.HS-S.4-GLE.4
	Develop self-management skills to improving health by staying tobacco, alcohol, and drug-free

	Eighth Grade
	CH09-GR.8-S.4-GLE.1
	Analyze influences that impact individuals' use or nonuse of alcohol, tobacco, and other drugs

	
	CH09-GR.8-S.4-GLE.2
	Access valid sources of information about alcohol, tobacco, and other drugs

	
	CH09-GR.8-S.4-GLE.3
	Demonstrate decision-making skills to be alcohol, tobacco and drug-free

	Seventh Grade
	CH09-GR.7-S.4-GLE.1
	Analyze the consequences of using alcohol, tobacco, and other drugs

	Sixth Grade
	CH09-GR.6-S.4-GLE.1
	Analyze the factors that influence a person's decision to use or not to use alcohol and tobacco

	
	CH09-GR.6-S.4-GLE.2
	Demonstrate the ability to avoid alcohol, tobacco, and other drugs

	Fifth Grade
	CH09-GR.5-S.4-GLE.1
	Access valid information about the effects of tobacco use and exposure to second-hand smoke, prescription, and over-the-counter drugs

	Fourth Grade
	CH09-GR.4-S.4-GLE.1
	Identify positive and negative uses for medicines

	
	CH09-GR.4-S.4-GLE.2
	Demonstrate the ability to use interpersonal communication skills to avoid using tobacco

	Third Grade
	CH09-GR.3-S.4-GLE.1
	Examine the dangers of using tobacco products or being exposed to second-hand smoke

	Second Grade
	CH09-GR.2-S.4-GLE.1
	Identify the dangers of using tobacco products and being exposed to second-hand smoke

	
	CH09-GR.2-S.4-GLE.2
	Identify safe and proper use of household products


	Apply knowledge and skills that promote healthy, violence-free relationships

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	CH09-GR.HS-S.4-GLE.5
	Analyze the factors that influence community and societal beliefs that underlie violence, and describe relationships, attitudes, behavior, and vulnerability to violence

	
	CH09-GR.HS-S.4-GLE.6
	Analyze the underlying causes of self-harming behavior and harming others, and identify steps involved in seeking help

	
	CH09-GR.HS-S.4-GLE.7
	Identify the emotional and physical consequences of violence, and find strategies to deal with, prevent, and report them

	
	CH09-GR.HS-S.4-GLE.8
	Access valid information and resources that provide information about sexual assault and violence

	
	CH09-GR.HS-S.4-GLE.9
	Demonstrate verbal and nonverbal communication skills and strategies to prevent violence

	Eighth Grade
	CH09-GR.8-S.4-GLE.4
	Analyze the factors that influence violent and nonviolent behavior

	
	CH09-GR.8-S.4-GLE.5
	Demonstrate ways to advocate for a positive, respectful school and community environment that supports pro-social behavior

	Sixth Grade
	CH09-GR.6-S.4-GLE.3
	Demonstrate self-management skills to reduce violence and actively participate in violence prevention

	Fifth Grade
	CH09-GR.5-S.4-GLE.2
	Demonstrate pro-social behaviors that reduce the likelihood of physical fighting, violence, and bullying

	Fourth Grade
	CH09-GR.4-S.4-GLE.3
	Demonstrate skills necessary to prevent a conflict from escalating to violence

	Third Grade
	CH09-GR.3-S.4-GLE.2
	Describe pro-social behaviors that enhance healthy interactions with others

	Second Grade
	CH09-GR.2-S.4-GLE.3
	Explain why bullying is harmful and how to respond appropriately

	Kindergarten
	CH09-GR.K-S.4-GLE.1
	Identify the importance of respecting the personal space and boundaries of self and others


	Apply personal safety knowledge and skills to prevent and treat intentional or unintentional injury

	Grade Level
	Numbering System
	Grade Level Expectations

	High School
	PE09-GR.HS-S.4-GLE.1
	Understand the risks and safety factors that may affect participation in physical activity

	
	PE09-GR.HS-S.4-GLE.2
	Demonstrate knowledge of safety and emergency response procedures

	
	CH09-GR.HS-S.4-GLE.1
	Advocate for changes in the home, school, or community that would increase safety

	Seventh Grade
	PE09-GR.7-S.4-GLE.1
	Implement safety procedures in the utilization of space and equipment

	
	CH09-GR.7-S.4-GLE.2
	Demonstrate safety procedures for a variety of situations

	Sixth Grade
	PE09-GR.6-S.4-GLE.1
	Demonstrate knowledge of safe practices in a physical activity setting

	
	CH09-GR.6-S.4-GLE.4
	Demonstrate ways to advocate for safety, and prevent unintentional injuries

	Fifth Grade
	PE09-GR.5-S.4-GLE.1
	Understand and utilize safe and appropriate warm-up, pacing, and cool-down techniques for injury prevention and safe participation

	
	CH09-GR.5-S.4-GLE.3
	Demonstrate basic first aid and safety procedures

	Fourth Grade
	PE09-GR.4-S.4-GLE.1
	Identify and describe the benefits, risks, and safety factors associated with regular participation in physical activity

	Third Grade
	CH09-GR.3-S.4-GLE.3
	Identify ways to prevent injuries at home, in school, and in the community

	Second Grade
	PE09-GR.2-S.4-GLE.1
	Apply rules, procedures ,and safe practices to create a safe school environment with little or no reinforcement

	
	CH09-GR.2-S.4-GLE.5
	Demonstrate interpersonal communication skills to prevent injury or to ask for help in an emergency or unsafe situation

	First Grade
	PE09-GR.1-S.4-GLE.1
	Develop movement control for safe participation in games and sports

	
	CH09-GR.1-S.4-GLE.1
	Demonstrate strategies to avoid hazards in the home and community

	Kindergarten
	CH09-GR.K-S.4-GLE.2
	Explain safe behavior as a pedestrian and with motor vehicles

	
	CH09-GR.K-S.4-GLE.3
	Effective communication skills in unsafe situations

	Preschool
	PE09-GR.P-S.4-GLE.1
	Apply safe practices, rules, and procedures

	
	CH09-GR.P-S.4-GLE.1
	Identify ways to be safe while at play


Page 12 of 12

