9th Grade Health/PE Class Syllabus

Teacher: Mr. Phillips
Email: krisp@bath.k12.va.us School Phone: 839-2431 ext. 236
Rules:

1. Be on time. For every minute you are late for class, you will lose 2 points for that day.
2. You are required to dress out everyday!

3. NO PROFANITY!!
4. Be respectful and courteous at all times to others and yourself.

5. No food or drinks allowed in the gym.

6. The P.E. Department is not responsible for items misplaced/stolen from your gym locker. Use your locks and do not bring valuables to school!

7. No one is allowed to leave the gym without permission.

8. Use equipment for its intended use only (volleyball for volleyball, not kickball, etc…)

Expectations:

What is expected when in the gym

Be on time

Dressed out everyday

Participate to best of your ability

No whining or complaining

Be respectful to the teacher, classmates and yourself

At no time will student destruct school property or take property that does not belong to him or her.

PE Outfit:
Black shorts/Black athletic pants

Solid t-shirt (must have sleeves)

Tennis Shoes (no boots, sandals, flip flops, or crocks)

Classroom: Notebook/Folder with paper, pencil and/or pen
Grading:
PE

20 points per day

5 points - appropriate dressing

10 points – participation in exercises

5 points – participation in activity

Health

Classwork /Test/Quizzes/Homework – 100%

PE is 50% of grade and Health is 50%

Make-up Policy:
Students will be responsible for all make up work missed. If a student misses class for any reason, that student is to come to me to get their make up work. Students will have five school days to get their make up work and return it to me. If the work is not back to me by 3:30 after five days, that student will get a zero on whatever he or she needed to make up.
Gym will be on Mondays and Wednesdays

First 9-weeks Gym Syllabus
Week 1 - Gym

· Introduction

· Rules

· Procedures

· Lockers

· Games

Week 2 – Gym

· Flag Football

Week 3 – Gym
· Handball
Week 4 – Gym

· Floor hockey
Week 5 – Gym

· Fitness Testing
Week 6 – Gym
· Matball
Week 7 – Gym

· Tchoukball
Week 8 – Gym
· Speedball
Week 9 – Gym
· Ultimate Frisbee

Classroom will be on Tuesdays and Thursday

First 9-weeks Classroom Syllabus

Week 1 – Classroom

· Health Skills

· Taking Responsibility for Health

· Accessing Valid Health Information, Products, and Services

Week 2 – Classroom

· Practicing Healthful Behaviors

· Analyzing Influences on Health

Week 3 – Classroom

· Setting Health Goals and Making Responsible Decisions

Being a health Advocate
Week 4 – Classroom

· Mental and Emotional Health

· Developing Good Character

Week 5 – Classroom

· Developing a Healthy Mind

· Expressing Emotions and Managing Stress

Week 6 – Classroom
· Dealing with Depression

Dealing with Loss and Grief
Week 7 – Classroom

· Nutrition

· Choosing Healthful Foods

· Following Dietary Guidelines

Week 8 – Classroom

· Using Diet to Guard Against Disease

· Developing Healthful Eating Habits

· Maintaining a Healthful Weight

Week 9 – Classroom
· Drugs\Alcohol
