[image: image1.jpg]Improving
Academic
Achievement

Physical Education, K-12

Physical Education, K-12. To be endorsed in physical education, an applicant shall hold a bachelor’s or higher degree from a four-year accepted institution of higher education; have completed an approved teacher preparation program; an approved program in physical education; and have demonstrated the competencies specified below:
	Competencies
	Course Number or Instructional Unit for ALT Programs
Write page numbers where information is located.

	
	#1

	#2

	#3

	#4

	#5

	#6

	#7

	#8

	Yes, No, Don’t know

	8.16 (1) The physical education educator is knowledgeable about the content of physical education, and is able to:

	8.16 (1) (a) articulate effectively the socio-cultural, philosophical, and psychological foundations of physical education, including the historical development of play, games, dance, and sports, and the study of human growth and development, to students, other educators, and interested stakeholders.
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (1) (b) effectively articulate the physical and biological science foundations of physical education, including, but not limited to, such areas as: human anatomy, exercise physiology, kinesiology, and health.
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (1) (c) effectively instruct students about the fundamentals of physical movement, including the patterns and types of movement, gymnastics, tumbling, games, team and individual sports, physical fitness, and perceptual motor activities.
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (2) The physical education educator is knowledgeable about, and is able to demonstrate, and effectively instruct students, at appropriate age/grade levels, about:

	8.16 (2) (a) four or more individual and/or dual activities, including, but not limited to: wrestling, track and field, tennis, bowling, golf, badminton, archery, rodeo, gymnastics, aquatics, rhythm, dance, weight-training and fitness.
	
	
	
	
	
	
	
	
	Y, N, DK

	10.06 (2) (b) four or more team sports and/or games, including, but not limited to: baseball, softball, basketball, lacrosse, field hockey, water polo, flag and contact football, soccer, volleyball and skiing.
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (3) The physical education educator is knowledgeable about and able to demonstrate the organization, planning, administering, teaching, and evaluating of a program of physical education, including, but not limited to:

	8.16 (3) (a) adaptive physical education
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (3) (b) first aid
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (3) (c) prevention and care of athletic injuries
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (3) (d) rules and officiating
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (3) (e) analyses and techniques involved in competitive sports.
	
	
	
	
	
	
	
	
	Y, N, DK

	8.16 (4) The physical education educator provides students with motivation and encouragement to establish attitudes, behaviors, and pursue activities, which will result in lifetime fitness.

	8.16 (5) The physical education educator self-assesses the effectiveness of instruction, as based on the achievement of students, and pursue continuous professional development, through appropriate activities and coursework, and through participation in relevant professional organizations.

Page | 1

Rules for the Administration of the Educator Licensing Act of 1991 (2260.5-R-8.16)

