	[image: image1.jpg]


	9th Grade Curriculum Guide


	[image: image2.jpg]


	Activity
	Outcome
	NY State Standard

	Problem Solving

· group activities

· ice breakers

· group dynamics

Examples of Activities

· helium hula hoop

· name/tag games

Safety 

· basic spotting techniques

· helping peers
	· thinking outside the box

· leadership

· critical thinking

· cooperation

· independence

· communication

· constructive criticism

· socialization
	Standard 1:   Personal Health and Fitness
Standard 2:   A Safe and Healthy Environment
Standard 3:   Resource Management


	Low Elements

· lead up activities

· low elements course outside

Low Elements Course

· time portal

· Mohawk walk

· Whale watch

· Climbing wall

· Spiders web

· Teepee shuffle

· Lord of the rings

Safety

· spotting for low elements


	· group cohesiveness

· decision making

· leadership

· cooperation

· communication

· independence

· expressing ideas

· listening to other ideas

· problem solving

· creative thinking

· responsibility

· consequences

· dealing with problems

· safety
	Standard 1:   Personal Health and Fitness
Standard 2:   A Safe and Healthy Environment


	High Elements

· Harness tying

· Knot tying

· Belay techniques

· Safety concerns

Elements

· dangle duo

· balance beam

· climbing wall inside

· climbing wall outside

· pirates crossing

· multi-vine


	· safety

· responsibility

· leadership

· communication

· cooperation

· self teaching

· peer teaching

· decision making

· positive feedback

· learning from mistakes

· evaluation

· critiquing


	Standard 1:   Personal Health and Fitness
Standard 2:   A Safe and Healthy Environment


Health, Physical Education, and
Family and Consumer Sciences

Standard 1:   Personal Health and Fitness

Students will have the necessary knowledge and skills to establish and maintain physical fitness, participate in physical activity, and maintain personal health.
Standard 2:   A Safe and Healthy Environment

Students will acquire the knowledge and ability necessary to create and maintain a safe and healthy environment.
Standard 3:   Resource Management

Students will understand and be able to manage their personal and community resources.
