Gaston Jr/Sr High School

Physical Education/Health
Teachers:
Mr. Woodward

Miss Forbes
Philosophy & Goals:

Every student has the opportunity to be successful in class no matter what their skill level or ability may be. Physical Education is based on work ethic and attitude rather than the student’s ability to perform at a higher level.

Physical Education is education of human movement through movement involving: motor skills; individual, partner, and team activities; expressive movement; and most importantly physical fitness activities for a lifetime, which encourage and promote active and healthy lifestyles.

Social skills are an integral component of a physical education environment. Some of these skills include: respect for all individuals and their differences; cooperation; teamwork; leadership; and sportsmanship.
Things to remember in the Physical Education class:

Please:

1) Listen quietly while the teacher is speaking

2) Be careful;, safety always needs to be considered when participating in P.E.

3) Try your best. Individuals vary in skill and fitness levels, so as long as you try your best and never give up, you will experience success.

4) Be respectful, honest and encourage one another.
5) Never leave class for any reason without talking to a teacher first.
6) Have a P.E. uniform or appropriate change of clothes for class (must go along with school dress code)

7) Play hard, have fun, and show up with a great attitude.
Discipline Plan:

1st step: If a student is off task or being disrespectful in class, then the student will be given a

warning.

2nd step: Student will be removed from activities, receive a 0 for the day and receive a “Bad

mark”.

3re step: Student will receive 8th period and also everything from above.
(Any step can be skipped and other actions can be taken depending on severity of offense.)
Daily 5 points system:

2 points for dressing down (shoes, PE shirt, and shorts’ or sweat pants)

3 points for participation (ELF: Effort, listening, and following directions.)
(If tardy, student can only receive a possible 1 point for the day)

This system will also be used for receiving their Health Grade
2 points for showing up with supplies(paper, pencil, work done)

3 points for participation in class (discussion and work)
Bad Marks: are given for inappropriate behavior in class. If you receive 4 bad marks in a semester your grade will drop a letter grade. (A becomes a B)

Grading: 80% of your grade will involve a daily 5-point system. 20% or your grade will involve written tests, skill assessment, and projects.

P.E. uniforms are required for class. Uniforms for this year will only include a shirt (needs to be paid in office).
P.E. locks can be picked up at the office and will be given to you after a deposit is made.

Missed Days: Students may bring a parent note explaining what exercise they did (minimum 30 minutes). After I have received the note the student will receive full points for the day. For everyday missed one note is required to make up for the points missed.
Locker room: Any offenses in the locker room cause double the punishment. This includes hazing and horseplay. Lockers will be checked out to students.

