Mr. Boronyak’s Physical Education Grading Rubric
Ingomar Elementary

 Play Hard + Play Fair + Play Safe = Play Fun

	Full Value Contract
	[image: image3.wmf]
	[image: image2.jpg]

	[image: image1.wmf]

	Points
	1
Needs Improvement
	2
Appropriate

Progress
	3
Strength

	Play Hard

Participation/Effort

	Student displays infrequent active participation
	Student regularly

displays active participation
	Student always displays highly active participation

	Play Fair and Play Safe

Behavior/Attitude and Sportsmanship

	Student rarely displays acceptable behavior
	Student regularly displays acceptable behavior
	Student is always on task/always displays excellent behavior

	Skills and Concepts

	Student displays ability to perform skills with limited competence
	Student displays ability to perform skills with considerable competence
	Student displays ability to perform skills with a high degree of competence

Ingomar Elementary School physical education program bases participation grades from the Full Value Contract. The Full Value Contract includes playing safe, playing fair and playing hard which leads to having fun for all physical education classes. With every activity, all students are expected to follow this contract and understand the skills and concepts of each lesson. Physical Education and living a healthy lifestyle is a lifetime skill.

I ___ understand and will follow the Full Value Contract and will work to the best of my ability.

Mr. Boronyak
Student
 Signature

Physical Education Teacher
