NOTE: Recommendations as of February 20, 2020. These recommendations are pending final edits by the work group.

DRAFT Proposed Revisions
Texas Essential Knowledge and Skills (TEKS)
Physical Education, Health and Physical Activities Strand

These recommendations reflect revisions to the physical education Texas Essential Knowledge and Skills (TEKS) that have been recommended by State Board of Education's TEKS work group for the health and physical activities strand. This document reflects the recommendations for kindergarten—grade 5. Proposed deletions are shown in red font with strikethroughs (deletions). Text proposed to be moved from its current student expectation is shown in purple font with strikethrough (moved text) and is shown in the proposed new location in purple font with underlines (new text location). Additions are shown in green font with underlines (additions).

Comments in the right-hand column provide explanations for the proposed changes. The following notations were used as part of the explanations:

MV—multiple viewpoints from within the work group

VA—information added, changed, or deleted to increase vertical alignment

WGC— student expectation from the current TEKS that Work Group C has recommended to add to the strand

Strand: Health and Physical Activities/Fitness										
Substrand: Physical fitness knowledge (health-related fitness and skill-related fitness)										
Topics	KS/SE	К	1	2	3	4	5	Comments		
		(4)The student knows	(4)The student knows	(4)The student knows	(4) The student knows	(4) The student knows	(4) The student knows			
		the benefits from	the benefits from	the benefits from	the benefits from	the benefits from	the benefits from			
	KS	involvement in daily	involvement in daily	involvement in daily	involvement in daily	involvement in daily	involvement in daily			
Skills/Mechanics	INS	physical activity and	physical activity and	physical activity and	physical activity and	physical activity and	physical activity and			
		factors that affect	factors that affect	factors that affect	factors that affect	factors that affect	factors that affect			
		physical performance.	physical performance.	physical performance.	physical performance.	physical performance.	physical performance.			
		3.4.D identify	3.4.D. identify	3.4.D. Demonstrate	3.4.D. Demonstrate	3.4.D. Demonstrate,	3.4.D. Demonstrate,	-due to changes in amounts of		
		principles of good	principles of good	principles of good	and identify principles	identify and apply	identify and apply	tech time, indoor time and kids		
		posture/body	posture/body	posture/body	of good posture/body	principles of good	principles of good	not going outside anymore poor		
Skills/Mechanics	(A)	alignment and its	alignment and its	alignment and its	alignment and its	posture/body	posture/body	posture is something that is		
		impact on physical	impact on physical	impact on physical	impact on physical	alignment and its	alignment and its	developing at early age, so we		
		activity and skill	activity and skill	activity and skill	activity and skill	impact on physical	impact on physical	added 3.D to all grade levels		
		-	-			activity and skill	activity and skill			

Strand: Health and Physical Activities/Fitness										
	T	Su	bstrand: Physical fit	ness knowledge (he	ealth-related fitness	and skill-related fit	ness)			
Topics	KS/SE	К	1	2	3	4	5	Comments		
Fitness principles	KS	(3) The student exhibits has knowledge of a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge. (4) The student knows the benefits from being involved in daily physical activity and factors that affect physical performance.	(3) The student exhibits has knowledge of a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3) The student exhibits has knowledge of a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3)The student exhibits demonstrates and recognizes a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge. (4) The student knows the benefits from involvement in daily physical activity and factors that affect physical performance.	(4)The student exhibits actively engages in a health enhancing, physically-active lifestyle that improves health and skill related fitness components while providing opportunities for enjoyment and challenge in both teacher-directed and independent activities. * add skill related fitness info	(3) The student exhibits actively engages in, and differentiates between, a health enhancing, physically-active lifestyle that improves health and skill related fitness components while providing opportunities for enjoyment and challenge in both teacher-directed and independent activities. (4) The student knows the benefits from involvement in daily physical activity and factors that affect physical performance.	-scaffolded topics to allow lower grades to emerge, while allowing upper grades to mature, apply, while giving opportunities to allow for student driven differentiation. -added additional information on skill related fitness components to meet needs of all learners combined KS for better alignment.		
Fitness principles	(A)	K.4.A. observe and describe the immediate effect of physical activity on the heart and breathing rate and perspiration;					5.3.A. participate in moderate to vigorous physical activities on a daily basis that develop health related fitness.			
Fitness principles	(B)	K.3.B. participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate,	1.3.B. participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate, and	2.3.B. participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate, and	3.3.B. participate in moderate to vigorous physical activities on a daily basis that cause increased heart rate, breathing rate, and	4.3.B. name the components of health-related fitness such as strength, endurance and flexibility.		-send anaerobic/aerobic to health/older grades -PE will teach moderate to vigorous activity and its relationship to increased		

	Strand: Health and Physical Activities/Fitness											
	Substrand: Physical fitness knowledge (health-related fitness and skill-related fitness)											
Topics	KS/SE	K	1	2	3	4	5	Comments				
		breathing rate, and perspiration;	perspiration; and recognize that heart rate, breathing rate, and perspiration increase with physical activity.	perspiration; and recognize that heart rate, breathing rate, and perspiration increase with physical activity.	perspiration; and recognize that heart rate, breathing rate, and perspiration increase with physical activity. 3.4.B Distinguish between aerobic and anerobic activities*			breathing, heart rate, and perspiration.				
Fitness principles	(C)				3.5.D. identify exercise precautions such as awareness such as awareness of temperature and weather conditions and need warm up and cool down activities.		5.4.D. define the principle of frequency, intensity, and time and describe how to incorporate these principles to improve fitness;					
Fitness principles	(D)					4.4.B. Participate in moderate to vigorous physical activities on a daily basis;						

	Strand: Health and Physical Activities/Fitness Substrand: Physical fitness knowledge (health-related fitness and skill-related fitness)											
		l	Substrand: Ph	ysical fitness kno	owledge (health-	related fitness a	nd skill-related fit	ness)				
Topics	KS/SE	К	1	2	3	4	5	Comments				
Components	KS	(3) The student exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3) The student exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3) The student exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3) The student demonstrates and recognizes the importance of exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(3) The student demonstrates, recognize and apply the importance of exhibits a health enhancing, physically-active lifestyle that improves health and provides opportunities for enjoyment and challenge.	(4) The student can explain how the involvement knows the benefits from involvement in daily physical activity and factors that affect physical performance. positively affects personal well-being.	-provided scaffolding and aligned with blooms and updated to current terminology.				
Components	(A)					4.3.B. name Identify the components of skill related and health-related fitness. such as strength, endurance and flexibility.		-added additional information on skill related fitness components to meet needs of all learners.				
Components	(B)	K.3.C. participate in appropriate exercises for flexibility in shoulders, legs, and trunk.	1.3.C. participate in appropriate exercises for flexibility in shoulders, legs, and trunk.	2.3.C. participate in appropriate exercises for flexibility in shoulders, legs, and trunk.	2.3.C. participate in appropriate exercises for flexibility in shoulders, legs, and trunk.		5.4.C. match Identify and differentiate between different types of physical activity with	-added additional information on skill related fitness components to meet needs of all learners.				

Strand: Health and Physical Activities/Fitness										
	_		Substrand: Ph	ysical fitness kno	owledge (health-	related fitness a	nd skill-related fit	ness)		
Topics	KS/SE	К	1	2	3	4	5	Comments		
							health-related and fitness skill related fitness components			
Components	(C)	K.3.D. lift and support his/her own weight in selected activities that develop muscular strength and endurance in arms, shoulders, abdomen, back and legs-such as hanging, hopping and jumping.	1.3.D. lift and support his/her own weight in selected activities that develop muscular strength and endurance in arms, shoulders, abdomen, back and legs such as hanging, hopping and jumping	2.3.D. lift and support his/her own weight in selected activities that develop muscular strength and endurance in arms, shoulders, abdomen, back and legs such as hanging, hopping and jumping	3.3.D. Demonstrate and recognize the importance of lifting and supporting his/her own weight in selected activities that develop muscular strength and endurance in arms, shoulders, abdomen, back and legs such as hanging, hopping and jumping.			-students need to understand purpose of the components as it relates to fitness assessment		
Components	(D)					4.3.E. participates in activities that develop and maintain muscular strength and endurance both health related and skill related fitness components.		-students need to understand purpose of the components as it relates to fitness assessment		

	Strand: Health and Physical Activities/Fitness										
	Substrand: Personal assessment and program planning										
Topics	KS/SE	К	1	2	3	4	5	Comments			
Analyze data (performance goals)	KS				(4) The student understands the benefits from involvement in daily physical activity and how it affects personal well-being.	(4) The student can explain knows the benefits from involvement in daily physical activity and factors that affect physical performance how it positively affects personal wellbeing.	(3) The studenta exhibits a health enhacing, physicslly- active lifestyle that provides opportunities for enjoyment and challenge.	-provided scaffolding and aligned with blooms and updated to current terminology.			
Analyze data (performance goals)	(A)					5.3.B. identify <u>an</u> appropriate personal fitness goals <u>in one or more each</u> of the components of health-related fitness	5.3.B. identify appropriate personal fitness goals in each of the components of health-related fitness	-provided scaffolding and aligned with blooms and updated to current terminology. -students need to understand purpose of the components as it relates to fitness assessment			
Analyze data (performance goals)	(B)				4.4.C. identify methods for measuring cardiovascular endurance, muscular strength and endurance, and flexibility.	4.4.C identify methods for measuring cardiovascular endurance, muscular strength and endurance, and flexibility.		-provided scaffolding and aligned with blooms and updated to current terminology. -students need to understand purpose of the components as it relates to fitness assessment			

	Strand: Health and Physical Activities/Fitness											
	Substrand: Personal assessment and program planning											
Topics	KS/SE	К	1	2	3	4	5	Comments				
Monitor	кѕ	(4) The student knows the benefits from being involved in daily physical activity and factors that affect physical performance.				(4) The student knows the benefits from being involved in daily physical activity and factors that affect physical performance.						
Monitor	(A)					4.4.A. Describe the effects of exercise on heart rate through the use of manual pules checking or heart rate monitors.						
Monitor	(B)	K.4.B. locate the heart and lungs and explain their purpose						-included this, as it is part of the TEK introduction and will provide opportunities for previous knowledge.				

NOTE: Recommendations as of February 20, 2020. These recommendations are pending final edits by the work group.

Strand: Health and Physical Activities/Fitness **Substrand: Nutrition** KS/SE Κ 2 1 4 5 **Comments Topics** (4) The student knows (4) The student knows -added KS in Kinder to help (4) The student knows (4) The student knows the benefits of being the benefits of being the benefits of being the benefits of being develop life long healthy Correlation involved in daily involved in daily involved in daily starting at an early age and help involved in daily between food and physical activity and develop a scaffolded approach physical activity and physical activity and physical activity and energy factors that affect factors that affect factors that affect factors that affect to upper grade levels. physical performance physical performance physical performance physical performance Identify the major food 4.4.E Demonstrate the -added additional TEKS to 2.4.D. explain the need groups and the benefits 1.4.D. describe food as ability to make and help develop life long healthy for foods as a source of a source of energy and habits starting at an early age of eating a variety of communicate recognize that eating a nutrients that provide appropriate food and help develop a scaffolded foods variety of foods from energy for physical choices and describe approach to upper grade levels. the different food activity. the relationship groups is vital to between food intake 4.4.E Identify eating and physical activity promote good health. and drinking behaviors Correlation such as calories energy that contribute to good between food and (Move current (A) consumed and calories health and describe the D to E; E to F) energy energy expended; relationship between food intake and physical activity such as calories energy consumed and calories energy expended; -added additional TEKS to 4.4.F. Describe the relationship between help develop life long healthy food intake and Correlation habits starting at an early age between food and (B) physical activity such and help develop a scaffolded as calories consumed approach to upper grade levels. energy and calories expended.

	Strand: Health and Physical Activities/Fitness										
	Substrand: Nutrition										
Topics	KS/SE	К	1	2	3	4	5	Comments			
						Demonstrate the ability to set a goal in order to enhance personal nutrition status.					
	(c)					4.4.E Describe the relationship between food intake and physical activity such as calories consumed, and calories expended. *move all other letters down one		-added additional TEKS to help develop life long healthy habits starting at an early age and help develop a scaffolded approach to upper grade levels.			

Strand: Health and Physical Activities/Fitness											
	Substrand: Nutrition										
Topics	KS/SE	К	1	2	3	4	5	Comments			
Healthy and Unhealthy Foods	KS	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to: 2.4.C. identify foods	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being that affect physical performance. The student is expected to:	added and reworded the TEKS to develop life long healthy habits starting and to help develop physical wellbeing			
Healthy and Unhealthy Foods	(A)			that promote physical well-being-enhance a healthy heart				TEKS to develop life long healthy habits starting and to help develop physical well- being			
Healthy and Unhealthy Foods	(B)						5.4.F. identify the relationship between optimal body function and a healthy eating plan such as eating a variety of foods-in moderation according to U. S. dietary guidelines that promote physical wellbeing	added and reworded the TEKS to develop life long healthy habits starting and to help develop physical well- being			

Strand: Health and Physical Activities/Fitness										
				Substrar	d: Nutrition					
Topics	KS/SE	К	1	2	3	4	5	Comments		
Hydration	KS	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being that affect physical performance. The student is expected to:	added and reworded the TEKS to develop life long healthy habits starting and to help develop physical wellbeing		
Hydration	(A)	Discuss drink choices that positively benefit the body						added and reworded the TEKS to develop life long healthy habits starting and to help develop physical well- being (was not listed until High school)		
Hydration	(B)			Identify and discuss how water helps your body including keeping your temperature normal, movement of bones and muscles, and eliminates waste.	Recognize when the body needs more water including during hot climates, when you are more physically active, and when you are sick			added and reworded the TEKS to develop life long healthy habits starting and to help develop physical well- being (was not listed until High school)		
Hydration	(C)		Discuss drink choices that positively benefit the body before, during and after physical activity			Compare drink choices and the effect they have on the body before, during and after physical activity	Discuss the side effects of dehydration and the effect on optimal body function.	added and reworded the TEKS to develop life long healthy habits starting and to help develop physical well- being (was not listed until High school)		

Strand: Health and Physical Activities/Fitness											
	Substrand: Technology										
Topics	KS/SE	К	1	2	3	4	5	Comments			
Personal tracking (fitness, assessment, nutrition)	KS	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	(4) Physical activity and health. The student knows the benefits from involvement in daily physical activity and factors promote physical well-being affect physical performance. The student is expected to:	added and reworded the KS and TEKS to develop life long healthy habits starting and to help develop physical well- being			
Personal tracking (fitness, assessment, nutrition)	(A)				3.4.A. describe the long term effects of physical activity on physical well-being, including the heart rate monitoring;	4.4.A. describe the effects of exercise physical activity on heart rate through the use of manual pulse checking or heart rate monitors/technology device;		added and reworded the KS and TEKS to develop life long healthy habits starting and to help develop physical wellbeing, while using current terminology.			
Personal tracking (fitness, assessment, nutrition)	(B)						5.4.B. self-monitor the heart rate during exercise before, during and after physical activity;	added and reworded the KS and TEKS to develop life long healthy habits starting and to help develop physical wellbeing, while using current terminology.			

NOTE: Recommendations as of February 20, 2020. These recommendations are pending final edits by the work group.

Strand: Health and Physical Activities/Fitness Substrand: Environmental awareness and safety practices KS/SE Κ 1 2 4 5 **Comments Topics** (5) The student (5) The student knows (5) The student knows (5) The student knows Sun/Bike/Aquatics understands safety and applies safety and applies safety and applies safety /Air practices associated practices associated practices associated practices associated Quality/Safety/ped with physical activity with physical activities. with physical activities. with physical activities. estrian and space. 1.5.B. Describe the 2.5.B. select and use importance of appropriate protective protective equipment equipment in Sun/Bike/Aquatics in preventing injury preventing injuries /Air such as helmets, such as helmets. Quality/Safety/ped elbow/knee pads, elbow/knee pads, wrist estrian wrist guards, proper guards, proper shoes, and clothing; shoes, and clothing; 3.5.C. identify and --added and reworded the and 1.5.C. describe how 2.5.C. list the effects 4.5.C. describe and apply safety TEKS to develop life long the sun has on the apply safety to protect healthy habits starting and to precautions when himself/herself from body and describe precautions when walking, cycling, help develop physical wellharmful effects of protective measures walking, cycling, and jogging, and skating, being, while using current such as sunscreen, hat, skating, or moving in the sun; terminology. or moving in and long sleeves; Sun/Bike/Aquatics community settings; -also created a scaffolded community settings in /Air (B) the community such as learning for students. Quality/Safety/ped use sidewalks, walk on estrian the left side of street when facing traffic, wear lights/reflective clothing, and be considerate of other pedestrians:

	Strand: Health and Physical Activities/Fitness									
Substrand: Environmental awareness and safety practices										
Topics	KS/SE	К	1	2	3	4	5	Comments		
Sun/Bike/Aquatics /Air Quality/Safety/ped estrian	(c)	K.5.D. explain List appropriate water safety rules such as never swim alone, never run around pools, look before you jump, enter feet first, and know the role of the lifeguard; and	1.5.D. list Explain water safety rules and demonstrate simple extension rescue; and	2.5.D. explain list water safety rules and describe their importance;				added and reworded the and TEKS to develop life long healthy habits starting and to help develop physical wellbeing, while using current terminologyalso created a scaffolded learning for students.		
Sun/Bike/Aquatics /Air Quality/Safety/ped estrian	(D)			2.5.E. identify safe cycling and road practices; and						

	Strand: Health and Physical Activities/Fitness							
			Er	nvironmental aware	ness and safety pra	ctices		
Topics	KS/SE	К	1	2	3	4	5	Comments
Proper Attire & Equipment Safety	(KS)	(5) The student understands safety practices associated with physical activity and space.	(5) The student knows and applies safety practices associated with physical activities.	(5) The student knows and applies safety practices associated with physical activities.	(5) The student knows and applies safety practices associated with physical activities.	(5) The student knows and applies safety practices associated with physical activities.	(5) The student knows and applies safety practices associated with physical activities.	
Proper Attire & Equipment Safety	(A)	K.5.A. use equipment and space <u>safely</u> and properly;	1.5.A. use equipment and space safely and properly;	2.5.A. use equipment and space safely and properly;	2.5.A. use equipment and space safely and properly;	2.5.A. use equipment and space safely and properly;	2.5.A. use equipment and space safely and properly;	-added K – it was missed
Proper Attire & Equipment Safety	(B)				3.5.B. select and use proper attire that promotes participation and prevents injury;	4.5.B. select and use proper attire that promotes participation and prevents injury;	5.5.B. select and use proper attire that promotes participation and prevents injury;	
Proper Attire & Equipment Safety	(C)	K.5.C. explain how proper shoes and clothing promotes safe play and prevent injury;						

	Strand: Health and Physical Activities/Fitness							
	<u> </u>		Er	vironmental aware	ness and safety prac	ctices		
Topics	KS/SE	К	1	2	3	4	5	Comments
Personal Responsibility	KS						(5) The student knows and applies safety practices associated with physical activities.	
Personal Responsibility	(A)						5.5.C. describe the importance of taking personal responsibility for reducing hazards, avoiding accidents, and preventing injuries during physical activity; to create a safe school environment.	- aligning with other safety prevention TEK terminology and national standards.
Personal Responsibility	(B)				Identify ways to prevent injuries at home, in school, and in the community.	4.5.D. identify and describe the benefits, potential risks, and safety factors associated with regular participation in (before, during, after) physical activityies.	3.5.D. understand and utilize safe and appropriate identify exercise precautions such as awareness of temperature and weather conditions and need for warm-up, pacing, and cool-down activities techniques for injury prevention and safe participation.	- aligning with other safety prevention TEK terminology and national standards.

	Strand: Health and Physical Activities/Fitness							
	Environmental awareness and safety practices							
Topics	KS/SE	К	1	2	3	4	5	Comments
Personal Responsibility	(C)	Explain and exhibit movement control for a safe school environment.	Explain and exhibit movement control for a safe school environment.					- aligning with other safety prevention TEK terminology and national standards.
Personal Responsibility	(D)			apply rules, procedure, and safe practices to create a safe school environment with little or no reinforcement.				- aligning with other safety prevention TEK terminology and national standards.

NOTE: Recommendations as of February 20, 2020. These recommendations are pending final edits by the work group.

DRAFT Proposed Revisions
Texas Essential Knowledge and Skills (TEKS)
Physical Education, Health and Physical Activities Strand

These recommendations reflect revisions to the physical education Texas Essential Knowledge and Skills (TEKS) that have been recommended by State Board of Education's TEKS work group for the health and physical activities strand. This document reflects the recommendations for grade 6–grade 8. Proposed deletions are shown in red font with strikethroughs (deletions). Text proposed to be moved from its current student expectation is shown in purple font with strikethrough (moved text) and is shown in the proposed new location in purple font with underlines (new text location). Additions are shown in green font with underlines (additions).

Comments in the right-hand column provide explanations for the proposed changes. The following notations were used as part of the explanations:

MV—multiple viewpoints from within the work group

VA—information added, changed, or deleted to increase vertical alignment

WGC—student expectation from the current TEKS that Work Group C has recommended to add to the strand

	Strand: Health and Physical Activities/Fitness						
		Physical Fit	tness Knowledge (health-related fitness and	l skill-related fitness)			
Topics	KS/ SE	6	7	8	Comments		
	KS	6.3 Health and physical activities/fitness Physical activity and health. The student exhibits a health enhancing, physically-active lifestyle that provides opportunities for enjoyment and challenge.	7.3 Health and physical activities/fitness Physical activity and health. The student exhibits a health enhancing, physically-active lifestyle that provides opportunities for enjoyment and challenge.	8.3 Health and physical activities/fitness Physical activity and health. The student exhibits a health enhancing, physicallyactive lifestyle that provides opportunities for enjoyment and challenge.			
Skill/		NEEDS TEKS Identify correct movement patterns for basic physical activities such as pushups, squat, running, and stretching.	NEEDS TEKS — 7.2.F Identify and apply basic biomechanical principles 7.2.E Make appropriate changes based on feedback	NEEDS TEKS – 8.2.F Identify and apply basic biomechanical principles 8.2.E Make appropriate changes based on	2.D is currently identified in analyze data, but is also appropriate here.		
Mechanics			7.2.D Detect and correct errors and skill performance	feedback 8.2.D Detect and correct errors and skill performance			
		6.3B - (B) participate in moderate to vigorous health-related physical activities on a regular basis;,	7.3C (C) participate in moderate to vigorous health- related physical activities on a regular basis;	8.4A (A) list long term physiological and psychological benefits that may result from regular participation in physical activity	Moved bottom part of 6.5C to environmental below Moved 6.4c to 7 th grade		
		6.4A (A) describe selected long-term benefits of regular physical activity;	7.4A (A) list long term physiological and psychological benefits that may result from regular participation in physical activity;	8.3E (E) participate in moderate to vigorous <u>health-related</u> physical activit <u>yies</u>	Moved to Anatomy and Physiology		
Fitness Principles	(A)	6.5C (C) identify include the appropriate elements of warm-up and cool-down procedures regularly during for a specified activity or exercise;	7.4C (C) match personal physical activities to health-related fitness components;	for a sustained period of time on a regular basis;			
		monitor potentially dangerous environmental conditions such as wind, cold, heat, and insects; and recommend prevention and treatment;	7.4F (F) identify and apply basic weight training principles and safety practices such as appropriate goals, appropriate weight and repetitions, body alignment, principle of frequency, intensity, and time, and importance of balance in muscle pairs;	8.4E (E) identify and apply basic weight training principles and safety practices such as appropriate goals, appropriate weight and repetitions, body alignment, principle of frequency, intensity and time, and importance of balance in muscle pairs;			

	Strand: Health and Physical Activities/Fitness							
		Physical Fi	tness Knowledge (health-related fitness and	d skill-related fitness)				
Topics	KS/ SE	6	7	8	Comments			
		6.3C (C) establish and monitor progress toward appropriate personal fitness goals in each of the components of health-related fitness such as personal logs, group projects, and no space/or criterion referenced tests; and, 6.4B (B) classify activities as being aerobic or anaerobic; 6.4C, (C) describe the effects of aerobic exercise on the heart and overall health; 6.4D (D) analyze effects of exercise on heart rate through the use of manual pulse checking and recovery rates, heart rate monitors, perceived exertion scales, and/or computer generated data;,	7.4G (G) describe and predict the effects of fitness-related stress management techniques on the body; 7.5C (C) include warm-up and cool-down procedures regularly during exercise; monitor potentially dangerous environmental conditions such as wind, cold, heat, and insects; and recommend prevention and treatment; 6.4C, (C) describe the effects of aerobic exercise on the heart and overall health;	8.5C (C) include warm-up and cool-down procedures regularly during exercise; monitor potentially dangerous environmental conditions such as wind, cold, heat, and insects; and recommend prevention and treatment; 8.5D (D) analyze exercises for their effects on the body such as beneficial/potentially dangerous; and 8.3G (G) develop and maintain muscular strength and endurance of the arms, shoulders, abdomen, back, and legs; 8.4B (B) select aerobic exercises and describe the effects on the heart and				
Anatomy & Physiology	(B)	6.4D (D) analyze effects of exercise on heart rate through the use of manual pulse checking, and recovery rates, heart rate monitors, perceived exertion scales, and/or computer generated data;	7.4B (B) assess physiological effects of exercise during and after physical activity;	overall health; 8.4C (C) assess physiological effects of exercise during and after physical activity; 8.3G, (G) develop and maintain muscular strength and endurance of the arms, shoulders, abdomen, back, and legs; 8.4B (B) identify opportunities in the school and community for regular participation in physical activity;				

	Strand: Health and Physical Activities/Fitness							
	Physical Fitness Knowledge (health-related fitness and skill-related fitness)							
Topics	KS/ SE	6	7	8	Comments			
Componen ts	(c)	6.3C establish and monitor progress toward appropriate personal fitness goals in each of the components of health-related fitness such as personal logs, group projects, and no space/or criterion referenced tests; and 6.4E identify each the health-related fitness components and describe how each component participating in cardiovascular endurance, muscular strength and endurance, and flexibility actions impacts personal fitness;	7.3D evaluate personal fitness goals and make appropriate changes for improvement; and 7.4C match personal physical activities to health-related fitness components;	8.3F maintain healthy levels of flexibility; 8.3G develop and maintain muscular strength and endurance of the arms, shoulders, abdomen, back, and legs;	6.3C Moved to design and implement			
Fitness Programs	(D)		7.4F identify and apply basic weight training principles and safety practices such as appropriate goals, appropriate weight and repetitions, body alignment, principle of frequency, intensity, and time, and importance of balance in muscle pairs;	8.4E identify and apply basic weight training principles and safety practices such as appropriate goals, appropriate weight and repetitions, body alignment, principle of frequency, intensity and time, and importance of balance in muscle pairs;				

			Strand: Health and Physical Activities/Fitness				
Substrand: Personal Assessment and program planning							
Topics	KS/S E	6	7	8	Comments		
Analyze (data, performance, goals)	KS	6.3C (C) establish and monitor progress toward appropriate personal fitness goals in each of the components of health-related fitness such as personal logs, group projects, and no space/or criterion referenced tests; and	 7.2C (C) describe the importance of goal setting in improving skill; 7.2D (D) detect and correct errors in personal or partner's skill performance; 7.4D, (D) analyze the strength and weaknesses of selected physical activities; 7.5D, (D) analyze exercises for their effects on the body such as beneficial/potentially dangerous; and 7.3D, (D) evaluate personal fitness goals and make appropriate changes for improvement; and 	8.2C, (C) describe the importance of goal setting in improving skill; 8.1D, (D) perform selected folk, country, square, line, creative, and/or aerobic dances; 8.3H, (H) evaluate personal fitness goals and make appropriate changes for improvement; and 8.5D (D) analyze exercises for their effects on the body such as beneficial/potentially dangerous; and			
Design & Implement	(A)	NEEDS TEKS – With assistance, create and implement a physical fitness program to improve cardiovascular endurance	NEEDS TEKS — Create and implement a physical fitness program to improve at least two components of health-related physical fitness	NEEDS TEKS – Create and implement a physical fitness program to improve all five components of health-related physical fitness			
Monitor	(C)	6.3C (C) With assistance, establish and monitor progress toward appropriate personal fitness goals related to cardiovascular endurance in each of the components of health related fitness using tools such as personal logs, group projects, and norm space/or criterion referenced tests; and	NEEDS TEKS — 6.3C (C) establish and monitor progress toward appropriate personal fitness goals related to at least two components of health-related physical fitness using tools in each of the components of health-related fitness such as personal logs, group projects, and norm space/or criterion referenced tests; and	NEEDS TEKS — establish and monitor progress toward appropriate personal fitness goals in each of the all five components of health-related fitness using tools such as personal logs, group projects, and norm space/or criterion referenced tests; and			

	Strand: Health and Physical Activities/Fitness								
	Substrand: Personal Assessment and program planning								
Topics	KS/S E	6	7	8	Comments				
Correlation between food and energy	(D)	-6.4F, (F) identify specific foods that contain protein, vitamins, and minerals that are key elements to optimal body function; Identify the macronutrients (carbs, fats, and proteins)	7.4E, (E) identify proteins, fats, carbohydrates, water, vitamins, and minerals as key elements found in foods that are necessary for optimal body function; 7.4H, (H) explain the effects of eating and exercise patterns on weight control, self-concept and physical performance; and Calculate the contribution of macronutrients in food (calories per gram)	8.4G (G) explain the effects of eating and exercise patterns on weight gain, loss and maintenance control, self-concept, and physical performance; and 8.4D, (D) identify proteins, fats, carbohydrates, water, vitamins, and minerals as key elements found in foods that are necessary for optimal body function; Revised and was moved to healthy and unhealthy foods					
Healthy and unhealthy foods		NEEDS TEKS identify macronutrient-rich foods	NEEDS TEKS – Apply knowledge of macronutrients to the process of food selection	NEEDS TEKS – Apply knowledge of macronutrients to the process of personal food selection					
Hydration		NEEDS TEKS – Define hydration and identify ways to prevent dehydration	NEEDS TEKS – Estimate hydration needs based on exercise, sweating, and body size	NEEDS TEKS – Calculate hydration needs based on exercise, sweating, and body size					
Nutritional replacements and supplements		*6.4G (HealthTEKS),	7.4I, (I) recognize the effects of substance abuse on personal health and performance in physical activity.	8.4H (H) recognize the effects of substance abuse on personal health and performance in physical activity.					

NOTE: Recommendations as of February 20, 2020. These recommendations are pending final edits by the work group.

Strand: Health and Physical Activities/Fitness Substrand: Personal Assessment and program planning KS/S 6 7 **Topics** Comments Ε 7.3E, (E) select and use appropriate available technology tools to 8.31 (I) select and use appropriate available **NEEDS TEKS –** Personal select and use appropriate available evaluate, monitor, and improve physical performance technology tools to evaluate, monitor, and Tracking development. improve physical performance development. technology tools to evaluate, monitor, (fitness, and improve physical performance assessment, development. nutrition) 6.3D identify and know how to use 7.3E (E) select and use appropriate technology tools to evaluate. 8.31 (I) select and use appropriate technology technological tools used for measuring monitor, and improve physical development. tools to evaluate, monitor, and improve and monitoring fitness parameters such physical development. Monitoring and **Evaluating** as computer programs, heart rate monitors, skin-fold calipers, and performance impedance testing equipment. 7.5E, (E) recognize harmful effects of the sun such as sunburn, 8.5E (E) recognize harmful effects of the sun 6.5E (E) explain water safety and basic Sun/Bike/Aquati heatstroke, heat exhaustion, and heat cramps and recommend such as sunburn, heatstroke, heat exhaustion, rescue procedures. cs/Air quality and heat cramps and recommend prevention prevention methods. Safety/pedestria methods. n 6.5A, (A) use equipment safely and 7.5A,. (A) use equipment safely and properly; 8.5B (B) select and use proper attire that promotes participation and prevents injury; properly; Proper Attire & 7.5B, (B) select and use proper attire that promotes participation Equipment 6.5B, (B) select and use proper attire that 8.5A (A) use equipment safely and properly; and prevents injury; Safety promotes participation and prevents injury; 6.5 C, (C) include warm-up and cool-7.5B, (B) select and use proper attire that promotes participation 8.5C (C) include warm-up and cool-down procedures regularly during exercise; monitor down procedures regularly during and prevents injury; Injury potentially dangerous environmental exercise; monitor potentially dangerous **Preventions** environmental conditions such as wind, 7.5C, (C) include warm-up and cool-down procedures regularly conditions such as wind, cold, heat, and during exercise; monitor potentially dangerous environmental

	Strand: Health and Physical Activities/Fitness								
	Substrand: Personal Assessment and program planning								
Topics	KS/S E	6	7	8	Comments				
		cold, heat, and insects; and recommend prevention and treatment;	conditions such as wind, cold, heat, and insects; and recommend prevention and treatment;	insects; and recommend prevention and treatment;					
		6.5D, (D) identify potentially dangerous exercises and their adverse effects on the body; and		8.5B (B) select and use proper attire that promotes participation and prevents injury;					
Personal responsibility		*6.4H (Health) NEEDS TEKS — Independently apply rules, procedures, and safe practices to create a safe environment for physical education classes.	NEEDS TEKS – Identify rules, procedures, and safe practices to create a safe environment for physical activities in and out of school.	NEEDS TEKS – Identify rules, procedures, and safe practices to create a safe environment for physical activities for yourself and others in and out of school.					