[bookmark: _GoBack]ACTIVELY ENGAGE
(verb)
[image: ]

To participate in an activity while showing genuine interest and a desire for excellence.

Caroline actively engages in physical education class because she wants to have fun with the parachute and make her muscles stronger.
APPROPRIATE
(adjective)

Correct or right for a given situation or setting.


Listening to the teacher’s instruction is an appropriate behavior for all students in physical education class.
CHALLENGE
(noun)

Something that presents difficulty and requires effort to 
master or achieve.


Joy accepted the challenge of shaking the parachute as fast as she could.
CLOCKWISE
(adverb & adjective)

Moving in the same direction as the forward movement of the hands 
of a clock.


The class rotated in a clockwise circle as they held on to the parachute.
CONTROL 
(verb)

To manage or regulate the movement or actions of something.


The class was able to control the parachute on their teacher’s command.
COOPERATION
(noun)

The process of working together for a common goal or outcome.


The class demonstrated cooperation by working together to create a parachute tent.
COORDINATION
(noun)
The ability to synchronize, or combine at the same time, movements of several parts 
of the body.


Lifting and lowering the parachute in unison with classmates requires a lot of coordination.
COUNTER-CLOCKWISE
(adverb & adjective)

Moving in the reverse direction as the forward movment of the hands 
of a clock.


The class turned and begain walking with the parachute in a counter-clockwise circle.
DEMONSTRATE
(verb)

To show or perform an action for others to see.


Lara was able to demonstrate how to hold the parachute with a mixed grip.
DIRECTION
(noun)

The course along which 
something moves.


Caleb decided to change direction by stopping, turning, and going back to where he started.
ETIQUETTE
(noun)
The set of customary or acceptable behaviors among members of a group or in a specific setting.


Chandler showed proper etiquette during physical education class by sitting still until the 
teacher said, “GO!”
FITNESS
(noun)
The degree to which a person is able to meet the physical, intellectual, and emotional demands for everyday living, as well as cope with emergencies.


The students developed their levels of fitness in order to be able to have fun and play safely on the monkey bars.
FORCE
(noun)


Strength or power used on an object.


During the parachute activity, Allison applied a great force in order to successfully move the parachute up and down.
MINDFUL
(adjective)

A state of awareness relating to one’s immediate surroundings as well as the activity happening around her/him.


Adra was mindful of the other students’ movements under the parachute.
MIXED GRIP
(verb)
A grip postion with hands set so that one hand is overhand (knuckles up) and the other is underhand 
(knuckles down).


Jack thought that shaking the parachute with a mixed grip helped him shake it faster.
MUSCLE
(noun)
A bundle of fibrous tissue inside the body of a person or animal that can tighten and contract in order to move or maintain the position of body parts.


Kerri identified her quadriceps as a muscle 
in her thigh.
MUSCULAR ENDURANCE
(noun)

The ability of a muscle to continue to perform without fatigue.


Keira showed the teacher her muscular endurance by shaking the parachute for three minutes 
without stopping.
MUSCULAR STRENGTH
(noun)

The maximum amount of force a muscle can produce in a single effort. 


The class used muscular strength as they launched the foam ball all the way to the ceiling.
OVERHAND GRIP
(verb)

A grip postion with hands set so that both palms are facing the floor (knuckles up).


Gino used an overhand grip to shake the parachute on the first day of physical
 education class.
RELAXATION
(noun)

A state of feeling free from tension 
or anxiety.


Josh's favorite form of relaxation is laying on top of the parachute with his eyes closed.
RESPECT
(verb)

To appreciate someone or something as a result of their abilities, qualities, or achievements. 


I respect my classmates because they come to physical education class and work hard to improve.
RESPONSIBILITY
(noun)


A duty or obligation.


Completing the self-assessment was a responsibility that Jackson took very seriously.
SELF-SPACE
(noun)
The area around a person in which they feel comfortable but would become uncomfortable if someone or something enters.


Sarah stayed in self-space during the parachute activity so she could move her arms and legs without accidentally hitting any of her classmates. 
TEAMWORK
(noun)

The combined action and effort of a group of people working toward a goal or purpose.


Kahla demonstrated teamwork by working with
the rest of the class to shake the foam balls off
of the parachute.
TRUST
(verb)

To believe in the reliability of something or someone.


Meg knew that she could trust her teacher to keep her safe during physical education class.
UNDERHAND GRIP
(noun)

A grip position with hands set so that both palms are facing the ceiling (knuckles down).


Russel learned the underhand grip in order to perform all of the parachute fitness activities.

image1.jpg
DPE

Online Physical Education Network

A PUBLIC SERVICE OF


ACTIVELY ENGAGE

(verb)

To participate in an activity while
showing genuine interest and a
desire for excellence.

Caroline actively engages in physical education
class because she wants to have fun with the
parachute and make her muscles stronger.

OPEN——ZZ——()


