	Unit Plan

	
Unit Title: Basketball Skills and Gameplay

Essential Questions: What is the proper way to dribble a basketball? What is the proper way to pass a basketball? What are the different types of passes? Why is practice important and what are its benefits?

Standards: 10.4.6.A - Identify and engage in moderate to vigorous physical activities that contribute to physical fitness and health.
 10.5.6.A – Explain and apply the basic movement skills and concepts to create and perform movement sequences and advanced skills.
 10.5.6.C – Describe the relationship between practice and skill development.
 10.5.6.F – Identify and apply game strategies to basic games and physical activities.

Summative Unit Assessment : Basketball skills checklist

	Summative Assessment Objective
	Assessment Method (check one)

	Students Will-
Develop skills to successfully dribble, pass, and shoot a basketball

	____ Rubric _x__ Checklist ____ Unit Test ____ Group
____ Student Self-Assessment

____ Other (explain)

	

	

[bookmark: _GoBack]Teacher Name : Bobbi Sisock Subject : Physical Education Start Date: 2/2/16 Grade Level (s): 7 & 8
 Building : VEMS
	
Daily Plans

	Day
	Objective (s)
	DOK LEVEL
	Activities / Teaching Strategies
	Grouping
	Materials / Resources
	Assessment of Objective (s)

	1
	Students will successfully dribble a basketball while moving in space
	1
3
	
Warm up exercise stations – 1 station devoted to baskeball dribble in free space.

Basketball Drills: small group, dribbling

Dribbling Relay – students will participate in a basketball dribble relay race

	
W
S
I
	Cones, basketball, exercise station cards
	Formative- Teacher Observation of student engagement

Summative- Skill Sheet

Student Self – Peer evaluation

	2
	Students will complete 2 types of basketball passes, while practicing basic skills.
	1
2
3
	
Warm up exercise stations – 1 station devoted to review of basketball dribble.

Partner passing – 1 or more partners, focusing on proper mechanics and accuracy.

Passing Relay – students will participate in a relay testing both the skills of dribbling and passing
	
W
S
I
	Cones, basketball, exercise station cards
	Formative- Teacher observation of student engagement

Summative- Skill Sheet

Student Self – Peer evaluation

	3
	Students will perform both the set shot and lay up
	1
2
	
Warm up exercise stations – 1 station devoted to partner passing with a basketball

Shooting stations: set shot, lay up

Lead up game: Knockout

	
W
S
I
	Cones, basketball, exercise station cards
	Formative- Teacher observation of student engagement

Summative- Skill Sheet

Student Self – Peer evaluation

	4
	Students will participate in a modified basketball game
	1
2
4
	Warm up exercise stations – 1 station devoted to soccer partner passing

Modified basketball game
	W
S
I
	Cones, basketball, Pinnies, exercise station cards
	Formative- Teacher observation of student engagement

Summative-

Student Self -

