Physical Education

Grading Policies and Procedures

How and when will my grade be calculated in Physical Education?

A. Each student in this semester course will receive two marking period grades.
B. A student’s grade will consist of the components listed below: daily performance, dress, assessments (written and skill), sportsmanship, and etiquette.
Components of a student’s grade
A. Dress

· Dress code adherence
B. Daily Performance
· Participation – each class is worth 5 points.
· Attendance/Tardiness – adhere to new district wide attendance policy.
· Make-up time must be arranged with your teacher

· Students must report to class on time – tardiness will impact your grade

C. Assessments - Written and skill
· Skill assessment – skill tests and group assessments while engaging in the activity

· Written assessment – test at conclusion of unit and/or end of marking period plus any written work completed during the unit

· Physical assessments will focus on individual improvement

D. Sportsmanship and Etiquette
Point deductions for certain offenses will be as follows

· No Dress – minus 10pts per no dress

· Performance log consists of:
1. Participation

2. Appropriate behavior

3. Attendance

· Unexcused Absence / class cut – Adhere to new district wide attendance policy.
I, ____________________________ have read and understand the above grading policies and procedures as well as the assertive discipline procedures.
Signature: _________________________________ Date: _____________
Rules and Procedures

Locker Room
· The locker room will be locked unless there is a teacher present
· Students are not permitted in the locker room unless a teacher or coach is present
· The locker room will be locked at the end of the school day unless a coach is present to supervise.
· Locks may be placed on lockers overnight only if the students putting the lock on the locker register with a teacher. Teachers will maintain a list of locker registrations/assignments.
· A student assigned to a locker is responsible for any damage to same locker
· Students must share lockers. No student will be permitted to occupy a locker unless there is at least one student sharing a locker with them.
· Any locker having a lock on it that is not registered on the locker assignment sheet will be cut off and cleaned out.
· Clothing or other items left at the end of the day in an unlocked locker will be removed.
· No food or drinks allowed in the locker room of the gym.
· Students will help maintain a clean locker. For example, students will not clean their shoes off on the walls of the gym or locker room.
· Any student who is late to class will lose the opportunity to change for class.
Gymnasium
· All doors will remain locked except the ones in the corner closet to the locker rooms and stadium.
· Students will remain in the gymnasium until the bell rings at the end of the class.
· Students will not be permitted in the gymnasium until 7:30 every morning unless supervised by a teacher.
· All classes will meet in the gym after changing clothes and accompany the teacher to the stadium on fitness days.
· Students will not climb on the bleachers.
· Students will not pull out bleachers to sit on them.
