Physical Education Grade 7

Learner's Material

(Units 1 & 2)

PHYSICAL EDUCATION WORKBOOK

TARGET GRADE LEVEL

Grade 7

TIME 45 Minutes
ALLOTMENT Per Session

OVERVIEW OF Where are you		How will you get	When will you		
THE UNIT	going?	there?	know you have arrived?		
	This unit will enable me to: • Demonstrate my understanding of physical fitness concepts.	I will become actively involved in: • Our classroom discussions on physical fitness.	As a physically educated person: I can define physical fitness; I can enumerate the three (3) major fitness components; I can distinguish the different parameters that comprise each fitness component.		
	 Conduct fitness assessments; Interpret fitness test results. Exercise and participate in physical activities to improve my fitness levels. 	 Carrying out the different fitness test protocols; Recording my fitness test scores. Document my exercise and physical activity habits by making a portfolio that will contain my 	 I can assess my fitness levels through fitness tests. I exercise and participate in physical activities regularly. I keep an accurate record of my exercise 		
	 Perform the skills necessary to become 	written journals and pictures (e.g., photos, drawings and cut-outs).	and physical activity habits.I am physically fit.		

Determine if I am at risk for hypokinetic diseases.	J	• I can relate physical fitness to health by explaining the risk factors associated with a sedentary lifestyle.
---	---	---

PRIOR	What do I already	What can I already	What do I value?	
KNOWLEDGE	know?	do?		
AND SKILLS	On games, sports,	On games, sports,	I value responsible	
ASSESSMENT	rhythms and dance:	rhythms and dance:	behavior when	
			participating in	
	• I can adequately	• I can throw (e.g.,	games and sports	
	identify the	basketball,	by:	
	critical elements	frisbee,		
	of throwing,	baseball), strike	• Respecting a	
	striking and	(e.g. softball,	game officials'	
	kicking.	volleyball) and	authority (e.g.,	
		kick (e.g.,	accepting his	
		football) a	decisions	
		variety of objects		
		with accuracy		
		and force		
		(NASPE, 1995;	fouls without	
		p.46);	displaying any	
		• Accurately place		
		an object (e.g.,	reaction)	
		table tennis ball,	(NASPE, 1995;	
		shuttlecock)	p.39).	
		away from my	ı -	
		opponent in a	assessing my	
		racket sport	personal	
		activity (NASPE,	performance	
		1995; p.46).	without putting	
			any blame on	

others (NASPE, 1995; p.39); • Taking seriously my role helping another classmate get better at various skills. • Staying focused during practice and willingly working independently. • Cooperating with a partner and a team (e.g., take turns, give supportive comments, speaking politely, resolving conflicts with patience). • Celebrating my personal successes and achievements as well as those of • I can describe others (NASPE, how a game (e.g., • Develop and 1995; p.42). indigenous) and refine a creative dance relates to dance sequence the environment into a repeatable pattern (NASPE, in which it was practiced 1995; p.32). (e.g., culture, geography, historical tradition). • I can identify offensive basic • I can execute and defensive basic offensive game strategies. and defensive • Being the leader strategies while team (e.g., playing. captain) or follower (e.g.,

On physical fitness:

- I can recognize if my exercise bouts meet the recommended fitness standards in terms of frequency, intensity and duration;
- I can accurately identify what fitness component I need to improve and select an appropriate way to work on it;
- I can establish realistic personal fitness goals in order to meet the fitness standards;
- I can identify factors that inhibit or promote my regular participation in exercise and physical activity;
- I can monitor my progress towards fitness goals;
- I can identify the exercise principles and

On physical fitness:

- I can correctly demonstrate exercises designed to improve and maintain my health-related fitness parameters;
- I can select appropriate activities to address areas for improvement in my fitness;
- I can design my own fitness plan and carry it out.

- I can keep an accurate record of my exercise bouts and participation in physical activities;
- I can perform proper warm-up and cool-down techniques.

player) in giving or receiving instructions about how our team will perform in a game.

I value a physically active lifestyle by:

- Exercising at home for my enjoyment and benefit;
- Interacting enjoyably with my friends and family through physical activities.

properly explain the reasons for using them.

On movement skills:

- I can detect, analyze and correct errors in my movements (NASPE, 1995; p.48).
- I can suggest activities or appropriate practice procedures to learn and master skills and movement patterns of the activity.
- I understand that appropriate practice improves performance.

On movement skills:

- I can accurately assess my performance in terms of consistency.
- I can adapt skills learned in sports and dance to increasingly complex situations of selected movement patterns.
- I persist in practicing even when I am not successful in previous performances.

TIME ALLOTMENT

8 SESSIONS

MODULE ONE

Fitness

OVERVIEW OF THE MODULE

This learning module will allow me to understand what fitness is all about and use what I know to achieve a desirable level of fitness. It presents the lessons in the order that they will be taken up in class so that I will be able to follow closely and participate actively in all the activities.

I will learn about the three (3) major components of fitness and the different parameters that make up each component. This will make me understand why fitness is defined as a set of abilities that allow me to perform physical activities.

I will also learn how to test myself and know what each fitness test score means. This information will help me identify which areas of fitness I need to improve on. The module will guide me in formulating my own fitness plan that consists of activities which I can carry out with the proper frequency (how many times), intensity (how much effort) and duration (how long).

Finally, I will learn about how physical fitness relates to my health and how I could develop habits in physical activities and exercise. By keeping a record of these habits, I will be able to track my progress towards my fitness goals.

LEARNING COMPETENCIES

At the end of this module, I will be able to:

- 1. Define physical fitness and the three (3) major components that constitute it.
- 2. Enumerate and define the different parameters that constitute each component.
- 3. Relate each fitness parameter: cardiorespiratory endurance, muscle strength and endurance, flexibility and body composition, to health risks associated with a sedentary lifestyle.
- 4. Test myself to know the degree to which I possess each of these health-related fitness parameters and identify which areas I need to improve on.
- 5. Using this information, write my own fitness plan that contains activities in the proper frequency, intensity and duration so I may achieve my fitness goals.
- Keep an accurate record of my fitness activities so I can track my progress towards my fitness goals.
- 7. Make a portfolio that contains my written journals and pictures of my physical activity and exercise habits.

PROCEDURES

The lessons and activities in every session are presented using the following format:

INTRODUCTORY ACTIVITY: This contains a *review* of the previous lesson/activity and a *preview* of the lessons and activities that will be taken up in the current session.

SKILL DEVELOPMENT: This presents the fitness concepts to be learned and the corresponding activity that will reinforce it.

APPLICATION: This explains the activity in detail so that I may be able to follow closely and participate actively in it.

ASSESSMENT: This contains guides that will help me monitor myself *before*, *during* and *after* the lessons and the activities so I may know how well I am able to participate in class.

INTRODUCTORY ACTIVITY

10 MINUTES

REVIEW:

• Defining Physical Fitness

Physical fitness is "a set of abilities that one possesses in order to perform physical activities. A physical activity is any bodily movement produced by the contraction of skeletal muscles that results in a substantial increase in energy expenditure" (Centers for Disease Control and Prevention or CDC, 1985).

I can become physically fit (e.g., improve or maintain it) through *exercise*, which is "a type of physical activity consisting of planned, structured and repetitive bodily movement" (CDC, 1985). This means that physical fitness is a measurable set of characteristics that is determined by my exercise habits (American College of Sports Medicine or ACSM, 2010).

Fitness Components

Physical fitness is made up of three major components: (1) health-related, (2) skill-related, and (3) physiological fitness.

Health-related physical fitness (HRPF) consists of those specific components that have a relationship with good health, or a lower risk of illness, particularly hypokinetic diseases and conditions.

Skill-related physical fitness (SRPF) consists of components that have a relationship with learning motor skills quickly and the ability to achieve a high level of performance in sports. I know of others who were able to improve their motor skills with practice so they are able shoot a basketball or kick a football well. Since they are fit (or possess SRF), they are

more likely to engage in regular physical activities; and because of this, they too will have enhanced HRF.

Physiological fitness relates to biological systems that are influenced by one's level of habitual physical activity (Bouchard et al., 1990). Unlike HRF and SRF which can be measured through performance tests using hand-held or portable devices (like the sit-and-reach box and the weighing scale) that can be conducted in the field or classrooms, physiological fitness is different because its components can be measured using more expensive equipment and in a laboratory or medically-supervised facility. Its components include metabolic fitness (MetF), morphological fitness (MorF) and bone integrity (BI).

• Fitness Parameters

HRF consists of cardiorespiratory endurance (CRE), muscular endurance and strength, flexibility and body composition.

SRF consists of agility, balance, coordination, power, reaction time and speed.

Physiological fitness consists of *MetF*, *MorF* and *BI*.

PREVIEW:

- Today's lesson consists of tasks that relate to the concept of cardiorespiratory endurance (CRE).
- These tasks are:
 - ✓ Finding my pulse while at rest.
 - ✓ Participating in activities that raise my heart rate.
 - ✓ Monitoring my heart rate during activities.

FINDING MY PULSE

I will need a stopwatch or a digital watch with a second hand. My partner takes the time while I take my pulse. My pulse can be located at several places on my body. The 2 most common locations are the carotid pulse and the radial pulse.

A. Carotid pulse

- Turn my head to one side.
- Feel the point at my neck where the large muscle and tendon stick out when my head is turned.
- Slide the fleshy part of your index and middle fingers along this tendon until you are on a level equal with your Adam's apple.
- Feel for the pulse. Readjust the fingers if necessary.
- Do not press too hard because this might alter the pulse (e.g. slow it down).
- Count the number of pulses felt for 60 seconds. This number represents your heart rate in beats per minute while you are at rest.
- If you are pressed for time, you may count the pulses for only 15 seconds. Multiply this by 4.
- Remember however, that it is more accurate to take a full 60-second count if possible.

B. Radial pulse

- Hold my left forearm out in front with my palm facing me.
- At the top portion of my forearm (nearest the thumb) where my wrist is, slide the fleshy part of my index and middle fingers along until they are 1 inch from my wrist.
- Feel for the pulse. Readjust the fingers if necessary.
- Do not press too hard because this might alter the pulse (e.g. slow it down).
- Count the number of pulses felt for 60 seconds. This number represents your heart rate in beats per minute while you are at rest.
- If you are pressed for time, you may count the pulses for only 15 seconds. Multiply this by 4.
- Remember however, that it is more accurate to take a full 60-second count if possible.

My heart rate while at rest (e.g. seated) is _____ beats per minute (bpm).

APPLICATION

15 MINUTES

RAISING MY HEART RATE

Exercise raises my heart. The intensity of my exercise can be moderate or vigorous depending on my heart rate.

A. I will now perform several tasks and record my heart rate after each task. My partner will either count the number of times or time me as I perform each task.

After each task, I will remain standing as I count my pulses while my partner times it for 15 seconds.

I and my partner alternate in performing the tasks. This allows me to rest and for my heart rate to return to the normal resting rate.

1. Jogging in place (20 sec.) ______ bpm 2. Jumping jacks (20 times) ______ bpm 3. Step-ups (20 sec.) _____ bpm

This can be done on the stairs, a bench or a chair. The stepping goes: right foot up-left foot up-right foot down-left foot down.

4. Partner tag (1 min.)

_ bpm

My partner and I stay inside a circle that is drawn by our teacher on the ground. Facing my partner, I will try to tap his knee while trying to avoid his effort to tap my knee. I keep score of the number of times I am able to tap his knee.

5. Crab walk (5 meters)

_____ bpm

Seating on the ground, I rest my hands with my fingers pointed away from me on the ground behind. Raising my buttocks off the ground, I walk with my hands leading. I walk for 5 meters and turn around before walking back to where I started.

ASSESSMENT

10 MINUTES

MONITORING MY HEART RATE

The table below shows the different tasks that I performed arranged from the highest to lowest heart rate:

TASK	HEART RATE

SESSION
2

INTRODUCTORY	ACTIVITY
--------------	-----------------

5 MINUTES

REVIEW:

In our previous session, I learned how to locate my pulse in order to monitor my heart rate.

After performing the different tasks, I arranged these from highest to lowest heart rate.

PREVIEW:

- Today's lesson consists of determining the appropriate exercise intensity in terms of moderate and vigorous levels.
- The different tasks include:
 - ✓ Calculating the appropriate levels of exercise intensity.
 - ✓ Identifying which among the tasks that I performed represent a moderate or vigorous level of intensity.

SKILL DEVELOPMENT

15 MINUTES

A. What should be my heart rate when I am engaged in a moderately intense exercise?

STEP 1. Use the equation 208 - 0.7 (age)

STEP 2. Subtract your resting heart rate (beats per minute or bpm) from your answer to Step 1.

Step 1 _____ - resting heart rate ____bpm =

STEP 3A. (For minimum heart rate): Multiply your

answer to Step 2 by 40%.
Step 2 x 0.40 =
STEP 4A. Add your resting heart rate to your answer from Step 3. This represents the MINIMUM heart rate you should try to achieve when exercising at a MODERATE intensity.
Resting heart rate + Step 3.A =
STEP 3B. (For <u>maximum</u> heart rate): Multiply your answer to STEP 2 by 55%.
Step 2 x 0.55 =
STEP 4B. Add your resting heart rate to your answer from Step 3. This represents the MAXIMUM heart rate you should try to achieve when exercising at a MODERATE intensity.
Resting heart rate + Step 4 =
For moderately intense exercise, my exercise heart rate should be:
bpm to bpm
B. What should be my heart rate when I am engaged in a vigorously intense exercise?
STEP 1. Use the equation 208 - 0.7 (age)
a. 0.7 Xy/o = b. 208 (answer to a.) =
STEP 2. Subtract your resting heart rate (beats per
minute or bpm) from your answer to Step 1.

	Step 1 resting heart ratebpm =
	STEP 3A. (For minimum heart rate): Multiply your
	answer to Step 2 by 50%.
	Step 2 x 0.50 =
	STEP 4A. Add your resting heart rate to your answer
	from Step 3. This represents the MINIMUM heart rate
	you should try to achieve when exercising at a
	VIGOROUS intensity.
	Resting heart rate + Step 3.A =
	STEP 3B. (For maximum heart rate): Multiply your
	answer to STEP 2 by 85%.
	Step 2 x 0.85 =
	STEP 4B. Add your resting heart rate to your answer from Step 3. This represents the MAXIMUM heart rate you should try to achieve when exercising at a VIGOROUS intensity.
	Resting heart rate + Step 4 =
	For vigorously intense exercise, my exercise
	heart rate should be:
	bpm to bpm
-	APPLICATION 5 MINUTES
-	Remembering the tasks that I performed in the previous
	session, I can classify the following tasks as
	MODERATE or VIGOROUS in intensity based on my heart rate:
	iicait iate.
	TASKS HEART RATE INTENSITY

			(HR)		
	ASSESS	MENT	<u> </u>	15 N	INUTES
1. W	ith your g	roup, t	hink of 2	exercise	s that are of
	oderate in vigorous i	•		er exerc	ises that are
	O		y. be carried (L for 1	E cocom do
	_		rcises to ous intensi		te between
4. L	ist down th	iese ex	ercises and	label e	ach as M for
m	oderate an	d V for	vigorous.		
5. C	hoose ano	ther g	coup in yo	our clas	s and show
					ould be no
d	uplication	of exerc	cises.		
	_		rm their exc	ercises.	
		-			own group's
	cercises.		•	J	0 1
8. There will be a combined total of 8 exercises. Each					
exercise is to be performed for 15 seconds.					
Performing all 8 exercises shall take 2 minutes.					
	_				
9. Monitor your heart rate immediately after performing all of the exercises:					
	f 1		1	. 1. • .	1 (1
I V	iy neart r		_		h reflects a
		level	of intens	ity.	
		ASS	GNMENT		
Reco	ord the EX	(ERCIS	SES that I	engage	ed in which
				0 0	ate intensity
			t performii		•
		-	RCISE LO	U	
				HR	TIME
I	DAYS	EX	ERCISES	(bpm)	(hours:min)
Mon	Morning				
	A CL - ::				
	Afternoon				

Tue	Morning	
	Afternoon	
Wed	Morning	
	Afternoon	
Thu	Morning	
	Afternoon	
Fri	Morning	
	Afternoon	
Sat	Morning	
	Afternoon	
Sun	Morning	
	Afternoon	

SESSION

3

INTRODUCTORY ACTIVITY

REVIEW:

In our previous session, I learned how to calculate my exercise heart rates that represent both moderate and vigorous intensities.

5 MINUTES

I also performed exercises of varying intensities in class.

As an assignment, I have kept an exercise log that shows exercises I have engaged in for at least a moderate intensity level and the time spent performing each of these exercises.

PREVIEW:

- Today's lessons consist of:
 - ✓ Calculating my physical activity index,
 - ✓ Understanding why muscle strength is important to one's health, and
 - ✓ Performing exercises that develop muscle strength and endurance.

SKILL DEVELOPMENT 15 MINUTES CALCULATING MY PHYSICAL ACTIVITY (PA) INDEX*

- 1. Calculate my PA index by encircling the score in each area:
 - a. Frequency: How often do I exercise?

Less than 1 time per week	0	
1 time per week	1	
2 times per week	2	
3 times per week	3	
4 times per week	4	
5 times per week	5	

b. Intensity: How <u>hard</u> do I exercise?

No cha	nge in my pulse from resting l	evel 0
Little cl	hange in my pulse	1
Slight o	change in my pulse	2
Modera	ate increase in my pulse	3
Vigoro	us increase but NOT sustained	1 4
Vigoro	us increase but SUSTAINED	5
c. Time o	r Duration: How <u>long</u> do I exe	rcise?
Less tha	an 5 minutes 0	
5-14 mi	nutes 1	
15-29 m	inutes 2	
30-44 m	inutes 3	
45-49 m	inutes 4	
60 minu	utes or more 5	
Frequency 3. If your Pa	your PA index, multiply your 3 X IntensityX Time A index is, then your tivity is	=
PA Inde	x Activity Level	
Less than 1	•	
15-24	Low active	
25-40	Moderate active	
41-60	Active	
More than	60 High active	
*Source: B. Mayfield (2006 Bartlett Publishers, 45.	6). Personal nutrition profile, 2 nd ed. Sudbury,	, MA: Jones and
	<u>ASSIGNMENT</u>	
There are heal	th risks associated with a se	dentary or
	ve lifestyle. Individuals w	,
- , ,	y and those who are sedenta	
	-	-

p active are at risk for:

- 1. Cardiovascular diseases
 - a. Coronary heart diseases
 - b. Hypertension

- c. Stroke
- 2. Hyperlipidemia,
- 3. Obesity, and
- 4. Diabetes
- ✓ Explain how each of these medical conditions affects your health.

MUSCULAR SYSTEM

There are 3 types of muscles: *cardiac, smooth* and *skeletal* muscles.

*ADAM.

Source: http://www.nlm.nih.gov/medlineplus/ency/images/ency/fullsize/19917.jpg

These muscles share 4 common characteristics: excitability, contractility, extensibility and elasticity.

When your finger touches a hot lid, the stimulus causes you to respond by withdrawing your hand. Excitability is the muscle's property to respond to a stimulus. Contractility refers to the generation of force that produces movement. Thus, the muscles contract resulting in the action of withdrawing one's hand away from the stimulus. Extensibility is the property of the muscle to stretch. Since most muscles work in pairs, one while the muscle contracts other stretches accommodate the movement. For example, when I curlup my trunk my abdominal muscles contract. causes my trunk to bend forward while my back muscles extend or are stretched. Going back to a lying position reverses the action of the muscles. Thus, the back muscles shorten while the abdominal muscles are

stretched. Finally, elasticity is the property of a muscle to resume its original length after being stretched. A rubber band can be stretched when pulled on opposite ends; in the absence of the pulling force, the rubber band resumes its original length. Thus, muscles when stretched resume their original length. (So, forget about stretching in order to grow taller!)

HEALTH BENEFITS OF MUSCLE STRENGTH

Having adequate levels of muscular strength helps with my balance by decreasing the risk for falls and the resulting injuries. It also makes lifting and reaching easier. More importantly, performing strength exercises stresses my bones and preserves my done density thus decreasing the risk for osteoporosis.

Loss of muscle tissue is the main reason for the decrease in metabolism as we grow older. If we continue to eat at the same rate, body fat increases. It is therefore necessary to engage in strengthening exercises that result in an increase in muscle mass or hypertrophy. Muscle tissue uses energy even at rest thus, an increase in muscle mass or size increases resting metabolism. This can translate into preventing and reducing excess body fat.

APPLICATION 20 MINUTES

MUSCLE CONTRACTIONS

There are two types of muscular contraction: *dynamic* and *static*. Dynamic contraction refers to a change in the length of the muscle when it applies force. When the muscle applies force as it shortens, the contraction is referred to as *concentric*. When it lengthens, it is referred to as an *eccentric* contraction.

Static or isometric contraction produces significant force WITHOUT any considerable change in the length of the muscle.

DYNAMIC versus STATIC CONTRACTIONS

Perform the following exercises and identify whether the muscle contraction is *static* or *dynamic* (*concentric* and *eccentric*):

Push-ups	Curl-ups	Front plank		
1	2	3		
Side plank	Squats	Bird dog-Arm up		
S G G S S S S S S S S S S S S S S S S S				
4	5	6		
Bird dog-Leg up	Lunges	Bird dog Knee to Elbow		
7	8	9		
ASSESS	5 MINUTES			
1. Which of the exercises were EASY to perform? ANSWER:				
	evere in performi	ng those exercises		

ANSWER:	
3. Am I confident in doing these exercises on own? Why or why not? ANSWER:	- my

INTRODUCTORY ACTIVITY **5 MINUTES SESSION REVIEW:** In our previous lesson, I have determined my PA index and performed strengthening exercises. We were also assigned to read about the risk factors associated with a physically inactive or sedentary lifestyle. PREVIEW: • Today's lessons consist of: ✓ Learning about hypokinetic diseases, and ✓ Planning an exercise program for CRE and muscular endurance. SKILL DEVELOPMENT **15 MINUTES** Cardiovascular diseases When does a heart attack occur? ANSWER: Draw a normal artery (left box) and another artery (right box) that is susceptible to a heart attack. What is the difference between a heart attack and a stroke? ANSWER: _____

Blood exerts _____ pressure against the walls of the arteries when the heart is in a contracted state.

	On the other hand, pressure describes the
	force exerted against the walls of the arteries when
	the heart is in a relaxed state.
II.	Hyperlipidemia
	Lipids or fats are transported in our bloodstream by
	molecules of protein called lipoproteins.
	is known as the 'bad cholesterol,'
	because they are large molecules that precipitate in
	the plasma while is the 'good
	cholesterol.'
III.	Obesity
	How can cardiorespiratory endurance exercises
	prevent obesity?
	prevent eventy.
	A NICIAIED.
	ANSWER:
	-
	How can strengthening exercises prevent obesity?
	ANSWER:
IV.	Diabetes
	How do you know if it is a type 1 or type 2 diabetes?
	Then no you know if it is a type I or type 2 amovies.
	A NICHAER.
	ANSWER:
	APPLICATION 20 MINUTES
I	DESIGNING YOUR OWN EXERCISE PROGRAM

A. Li	st down 5 exercises that a	re aimed	at deve	loping	
	rdiorespiratory endurance (
		•			
B. Li	st down 5 exercises that a	re aimed	at deve	loping	
	uscular endurance.				
1.					
	3				
	4				
5					
C. Combine all 10 exercises and arrange them by					
alternating exercises for CRE and muscular					
endurance.					
Specify the number of repetitions (Reps) and the time					
(in seconds).					
,	Exercise	Dama	Time		
	Exercise	Reps	Time		
	ASSESSMENT	5	MINUT	ES	
Did I	monitor my heart rate during	g the exerc	cise?		
1.	My exercise heart rate was	bpn	ı.		
2.	This reflects a le	evel of in	tensity.		
-				'	

SESSION 5

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have learned about hypokinetic diseases which I may be at risk for if I choose to live a sedentary lifestyle. I was also able to design an exercise program that consists of CRE and strengthening exercises.

PREVIEW:

- Today's lessons consist of:
 - ✓ Performing stretching exercises aimed at improving my flexibility, and
 - ✓ Differentiating between warm-up and cooldown routines or procedures.

SKILL DEVELOPMENT

20 MINUTES

- I. Assess my exercise habits in terms of warm-up, stretching and cool-down exercise routines. (Refer to questionnaire at the end of the lesson)
- II. Why should I warm-up before any sports or exercise?

Warm-up enables me to increase my ability to perform more intensely by:

- 1. Increasing my body temperature which allows me to increase the rate and force of my muscular contractions;
- 2. Increasing my heart rate and the blood flowing to my muscles; and
- 3. Increasing the activation of my central nervous system (CNS) resulting in improved coordination, skill accuracy and reaction time.

General warm-up exercises aim to achieve these effects and takes only 2-4 minutes. It is expected that you are breathing quite heavily at the end of this short routine:

1. Jog forward, backwards, sideways

- 2. Skipping and crossovers
- 3. High knee and butt flicks
- 4. Progressive sprints (jog for 5 meters then sprint the next 10 meters)

Dynamic stretching exercises specifically prepare the muscles for active contraction. They also incorporate balance. However, they do not cause long-term improvement in flexibility because of the short stretching time unlike the static stretching exercises which are performed after the sports or exercise proper.

Dynamic stretching exercises:

1. Knee hug and calf-raise

2. Single leg deadlift

3. Lunge and twist

4. Inch worm

Specific warm-up exercises refer to skills that the sport requires such as lay-up for basketball, dig passes for volleyball or forehand rally for table

tennis. These skills enable you effectively in the training or game	-
APPLICATION	15 MINUTES

- I. Perform the general warm-up and dynamic stretching exercises.
- II. Perform static stretching exercises

Static stretching is performed after the exercise or training session as a cool-down routine. These exercises require you to hold or sustain your final stretched position in order to improve your flexibility.

Cool-down returns the body to resting state and promotes effective recovery. It serves the following functions:

- 1. Slowly decreases the heart rate and overall metabolism, both of which have been elevated during the workout,
- 2. Reduces tendency toward fainting and dizziness by preventing the sudden pooling of blood in the legs and ensures adequate circulation to the skeletal muscles, heart and the brain; and
- 3. Aids in preventing or relieving spasms or cramps in fatigued muscles through static stretching that also contributes to optimal flexibility improvements.

Static stretching exercises:

Hamstring stretch

Groin stretch

Quadriceps stretch

Adductor stretch

Calf stretch

Trunk stretch

Shoulder stretches

ASSIGNMENT

Design a complete exercise program that consists of the different phases: warm-up, dynamic stretching, workout or activity proper (strengthening exercises) and cool-down.

Specify all the exercises that you are going to perform in each phase, the corresponding repetitions and/or time as well as the intensity (specify your target heart rate) of each exercise.

PHASE	EXERCISES	REPS	TIME	INTENSITY		
Warm-up						
Dynamic stretching						
Workout proper						
Cool-down						
ASSESSMENT			5 M	5 MINUTES		

Encircle the letter that corresponds to your choice:

1. I warm-up before exercising or participating in sports.

 $A \qquad \qquad M \qquad \qquad S \qquad \qquad N$

Always	Most of the time	Sometimes	Never
2. I do dyn	amic stretching exer	cises as part	of my warm-
A Always	M Most of the time	S Sometimes	N Never
	cool-down exercise ting in sports.	es after ex	cercising or
A	M	S	N
Always	Most of the time	Sometimes	Never

SESSION 6

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have learned about warm-up, stretching and cool-down procedures.

PREVIEW:

- Today's lessons consist of:
 - ✓ Assessing my muscle endurance through pushups and curl-ups.
 - ✓ Assessing my flexibility through sit-and-reach test and the zipper test.

SKILL DEVELOPMENT and APPLICATION

30 MINUTES

- I. Warm-up
- II. Dynamic stretching
- III.Push-ups test*
 - 1. If you are a male, assume the standard 'down' position by pointing your hands forward and keeping them under your shoulder; back straight; stay on your toes). If you are a female, assume the 'modified' position by keeping your knees on the mat, legs together; ankles plantar-flexed; hands shoulder-width apart.

2. Raise your body by straightening the elbows and return to the 'down' position until the chin touches the mat. The stomach SHOULD NOT touch the mat.

- 3. Keep your back straight at ALL times.
- 4. Push up to a straight arm position every time.
- 5. The most number of push-ups performed consecutively without rest is counted as your score.

*Source: Canadian Physical Activity, Fitness & Lifestyle Approach: CSEP- Health 7 Fitness Program's Health-Related Appraisal and Counseling Strategy, 3rd ed.

IV.Curl-ups test*

1. Assume a supine position on a mat with the knees at 90 degrees.

2. Place the hands on the thighs and curl up until the hands reach the knee cap.

- 3. Feet must remain on the ground.
- 4. Perform as many curl-ups as possible without pausing to a maximum of 25.

*Source: Canadian Physical Activity, Fitness & Lifestyle Approach: CSEP- Health 7 Fitness Program's Health-Related Appraisal and Counseling Strategy, 3rd ed.

V. Sit-and-reach test*

1. A yardstick is placed on the floor and a 10-12 inch long tape is placed across it at right angle on the 15-inch mark.

2. Sit with the yardstick between your legs, with legs extended at right angles to the taped line on the floor.

3. Heels of the feet are placed on the taped line.

4. Overlap the hands and slowly reach forward as far as possible.

5. Exhale and drop the head between the arms when reaching.

- 6. Keep the hands together making sure that one hand does not lead. Hold this position for at least 2 seconds.
- 7. Make sure the knees remain extended. DO NOT press the knees down.

8. Your score is the most distant point (in inches) reached with the fingertips. The best of 2 trials should be recorded.

*Source: YMCA Fitness Testing and Assessment Manual, 4th edition (2000). Champaign, Illinois: Human Kinetics.

VI.Zipper test

- 1. Raise your right arm, bend your elbow, and reach down across your back as far as possible.
- 2. At the same time, extend your left arm down and behind your back, bend your elbow up across your back, and try to cross your fingers over those of your right hand.

3. Measure the distance to the nearest halfinch. If your fingers overlap, score as a plus; if they fail to meet, score as a minus; use a zero if your fingertips just touch.

4. Repeat with your arms crossed in the opposite direction (left arm up). Most people will find that they are more flexible on one side than the other.

	ASSESSMENT		5 MINUTES
On	which of the tests did	vou score the lo	owest?
	ISWER:	-	
On	which of the tests did	you score the b	est?
AN	ISWER:		
In	your class, how many s	tudents:	
	a. Scored higher than	you	
	Push-ups	ANSWER: _	
	Curl-ups	ANSWER: _	
	Sit-and-reach test	ANSWER:	
	Zipper test	ANSWER: _	
	b. Scored lower than y		
	Push-ups		
	Curl-ups		
	Sit-and-reach test		
	Zipper test		
	c. Have the same scor	-	
	Push-ups		
	Curl-ups		
	Sit-and-reach test		
	Zipper test	ANSWER: _	

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have assessed my muscle endurance and flexibility.

PREVIEW:

- Today's lesson consists of:
 - ✓ Assessing my skill-related fitness parameters:
 - 1. Agility
 - 2. Balance
 - 3. Coordination
 - 4. Power
 - 5. Reaction time
 - 6. Speed

SKILL DEVELOPMENT and APPLICATION

30 MINUTES

AGILITY

- 1. From a center point, mark 4 spots (north-east-west-south) 5 meters away.
- 2. Stand in the center.
- 3. Upon signal, run to each spot and touch it with one hand. North spot first.
- 4. Return to the center point and touch it.
- 5. Run to the next spot (east) and return to the center.
- 6. Run to the south spot and return to the center.
- 7. Run to the west spot and return to the center to complete the task.
- 8. Ask your partner to record your time.

MY SCORE:	seconds
-----------	---------

BALANCE

- 1. Stand on your right leg with knee slightly bent.
- 2. Point your left foot in the direction of the hour clock starting with 12 o'clock, then bring your foot back to the center.
- 3. Keep this pointing foot off the ground throughout the task.
- 4. Proceed from 12 o'clock to 11 o'clock, then 10

o'clock and so on.

- 5. If you fail to complete the task, record the hour at which you lost your balance (example, both feet on the ground).
- 6. Shift to the other leg and do the same task. Start with 12 o'clock, bring your foot back to the center, then on to 1 o'clock, and so on. Proceed in a clockwise direction.

MY SCORE:

- A. Right leg support: _____ o'clock OR task completed, please check[]
- B. Left leg support: _____o'clock OR completed OR task completed, please check[]

COORDINATION

- 1. Your partner has a deck of cards.
- 2. He tosses one card in your direction.
- 3. You are to catch it.
- 4. Do this with 10 cards and record the number of cards you are able to successfully catch.

MY SCORE: _____ out of 10 cards

POWER

- 1. Stand beside a wall with chalk on one hand.
- 2. Extend your hand over your head and mark the wall to indicate your farthest reach.
- 3. Jump upwards and mark the wall with the chalk to record the height of your jump.
- 4. Measure the distance between the two marks.
- 5. Record the best of 2 trials.

MY SCORE:1	nci	nes
------------	-----	-----

REACTION TIME

1. You and your partner sit side to side. Extend your

arms and legs in front of you	arms	and	legs	in	front	of '	vou.
-------------------------------	------	-----	------	----	-------	------	------

- 2. You are both facing a third member of the group who is holding a ball (example: volleyball). He gently tosses it behind you.
- 3. You and your partner quickly turn around and run after the ball.
- 4. First person to grab the ball has a faster reaction time.
- 5. Choose 4 other partners and record the number of times you were able to grab the ball first.

1

2

3

MY SCORE: _____ out of 5 balls

SPEED

- 1. Assume a starter's stance: hands on the ground and under your shoulders, feet staggered.
- 2. Upon signal, sprint a distance of 10 meters.
- 3. Your partner records your time.
- 4. Record the best of 2 trials.

<i>MY SCORE:</i>	seconds
------------------	---------

ASSESSMENT	5 MINUTES		
Which 2 tasks did you score the lowest?			
ANSWER:			
Which 2 tasks did you score the best? ANSWER:			

	Which 2 tasks do you think you could have scored better given another chance? ANSWER:			
		<u>ASSIGNMENT</u>		
	Identify specific situations in any sport that require each of the skill-related fitness parameters (example: Speedfast break in basketball).			
	FITNESS	SPORT		
	PARAMETER SITUATION			
	Agility			
	Balance			
	Coordination			
	Reaction time			
	Power			
	Speed			
SESSION	INTRODUCTOI REVIEW:	RY ACTIVITY 10 MINUTES		
Q		s lesson, I have assessed my skill-		
8	related fitness.			
	Compared to my classmate's scores, my performance			
	in (Place an Yalong the line to locate your position in the class)			
	(Place an X along the line to locate your position in the class)			
	Agility test is at the			
	Bottom	Top Upper 50% Lower 25% 25%		
	Balance test is at th	ne O—O—O—O		
		Top Upper 50% Lower		

Based on my scores, I can describe my fitness level as: ANSWER:

PREVIEW:

• Today's lesson consists of a complete exercise routine which includes warm-up, dynamic stretching, the fitness activity proper and cool-down exercises to conclude the workout.

SKILL DEVELOPMENT	10 MINUTES

- I. Warm-up exercises
- II. Dynamic stretching exercises

APPLICATION	20 MINUTES

III. Activity: Fitness dodgeball

Venue & Equipment:

The game is played in a basketball court using any ball the size of a volleyball. The ball could be made up of foam and lined with either plastic or rubber.

Groups:

The class is divided into two teams.

Objective:

To hit players (below the waist) in the opposing team while trying to avoid being hit. If a player is hit or a player catches a ball that is thrown by the opposing team, the whole team performs a task that represents the HRF components:

- a. 10 push-ups or 20 curl-ups for muscle endurance;
- b. 20 second front or side planks for muscle strength; and
- c. 10 repetitions of lunge with twist or inchworm for flexibility.

IV. Cool-down/Stretching exercises

	ASSESSMENT	5 MINUTES
1.	Was I ever hit during the game	2?
2.	If yes, how many times?	
3.	Did I ever hit anyone during th	ne game?
4.	If yes, how many players was l	able to hit?
5.	Did I ever catcl	n the ball?
6.	If yes, how many times?	
7.	Which team performed more H	
	your team or the opposing tear	n?

MODULE TWO	Arnis	TIME	8
	(Dual Sports)	ALLOTMENT	SESSIONS

OVERVIEW OF THE MODULE

Arnis is a Filipino martial art that can be performed individually or with a partner, using a single stick or a pair of sticks for striking and blocking; it may also be used for self-defense.

This module will allow me to learn the fundamental skills of Arnis through lessons that are presented in the order that they will be taken up in class. This will allow me to follow closely and participate actively in all the learning activities.

Self- and peer evaluation will be used to monitor my progress and check how proficient I have become. A set of rubrics will be used for this purpose, which I can also use to help me identify and correct my classmate's errors, if there are any present.

Appropriate warm-up, stretching and cool-down exercises will be routinely performed to make sure that my body is physically ready for the day's lessons and to prevent any injury from occurring.

As the lessons progress, my fitness level will also be monitored. Conducting regular fitness checks will enable me to be more conscious about my health and lifestyle. Also, having proper fitness will allow me to perform the drills in class with ease.

LEARNING

At the end of this module, I will be able to:

1. Practice the skills learned in this course with

COMPETENCIES

- few observable errors in technique.
- 2. Execute with confidence the fundamental skills of Arnis.
- 3. Understand the rules, conventions and terminology in Arnis by using them during the execution of skills.
- 4. Perform the warm-up, stretching and cooldown exercises properly and on my own.
- 5. Determine my fitness levels and identify areas for improvement.
- 6. Be open to criticism when a peer is evaluating my performance, and at the same time, be critical and fair when evaluating others.
- 7. Be honest and fair at all times.

PROCEDURES

The lessons and activities in every session are presented using the following format:

INTRODUCTORY ACTIVITY: This contains a *review* of the previous lesson/activity and a *preview* of the lessons and activities that will be taken up in the current session.

SKILL DEVELOPMENT: The warm-up routine will serve as preliminary exercises before the introduction of the skill to be learned.

APPLICATION: This explains the activity in detail so that I may be able to follow closely and participate actively in it.

ASSESSMENT: This contains guides that will help me monitor myself *before*, *during* and *after* the lessons and the activities so I may know how well I am able to participate in class.

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have assessed my skill-related fitness.

Skill-related physical fitness (SRPF) consists of components that have a relationship with learning motor skills quickly and the ability to achieve a high level of performance in sports.

This quarter, I am going to learn the fundamental skills in Arnis. I know that I will be able to improve my motor skills with practice so that I am able to strike and block well; and quickly shift my body while maintaining balance. Practicing these skills will therefore help me become more fit.

PREVIEW:

- Today's lesson consists of three (3) parts: first, the routine warm-up and dynamic stretching exercises; second, the basic skills in grip and body stance, and third, the cooldown routine.
- The tasks include:
 - ✓ Performing warm-up and dynamic stretching exercises.
 - ✓ Learning the fundamental skills in Arnis:
 - 1. Holding the stick with the proper grip.
 - 2. Familiarizing oneself with the basic stance and salutation.

SESSION 1	SKILL DEVELOPMENT	5 MINUTES
	GENERAL WARM-UP	

- 1. Jog for 1 minute.
- 2. Side shuffle (left foot leading) for 20 seconds.
- 3. Side shuffle (right foot leading) for 20 seconds.
- 4. Carioca (left foot leading) for 10 seconds.
- 5. Carioca (right foot leading) for 10 seconds.
- 6. Butt kicks for 10 seconds.
- 7. High knees for 10 seconds.

Side Shuffle

Carioca

Butt High kicks Knees

DYNAMIC STRETCHING

1. Knee hug to calf raise

2. Single leg deadlift

3. Lunge and twist

4. Toe touch

APPLICATION

20 MINUTES

FUNDAMENTAL SKILLS

1. Grip: Proper hold of the stick

✓ Hold the stick one fist away from the punyo (butt) of the stick. Close the grip with the thumb.

2. Basic Stance and Salutation

Handa

- ✓ Feet are positioned shoulder width apart.
- ✓ Stick is held in front of the body.

Pugay

- ✓ Place the weapon hand across the chest.
- ✓ Bow by bending at the waist.

Handa sa Paglaban/Fighting Stance

- ✓ One foot in front (foot the same as the weapon hand), the other foot on the rear
- ✓ Keep feet apart, distance of one foot.
- ✓ Both knees slightly bent
- ✓ Toes facing forward
- ✓ Weight evenly distributed on both feet

Forward Stance

- ✓ Distance of 5 steps between the feet.
- ✓ Back leg kept straight, rear foot is held at a 45 degree angle.
- ✓ Keep the front knee bent.
- ✓ Weight is evenly distributed on both feet.

Backward Stance

- ✓ Distance of 4 steps between the feet.
- ✓ Both knees are slightly bent.
- ✓ Rear foot held at a 90 degree angle.
- ✓ 70% of the body weight on the rear foot while 30% is placed on the front foot.

COOL-DOWN: Static Stretching Exercises

1. Wrist (fingers down, up, forward)

2. Finger stretch

3. Overhead stretch

4. Chest stretch

5. Triceps

6. Cross elbow

7. Zipper

ASSESSMENT 5 MINUTES

Using the rating scale below, I can assess my performance on the following skills accordingly:

Rating:

I I can practice the skill by myself.

O I can practice the skill with others' help.

W I will just wait for the next PE class.

RATING	ACTIVITY		
	Warm-up		
	Dynamic stretching		
	Grip		
	Stance		
	Static stretching		

SESSION 2

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have learned to properly hold (grip) the arnis stick and assume the proper stance. I have also learned how to perform the routine exercises for warm-up and cool-down.

PREVIEW:

• Today's lesson consists of the twelve (12) striking techniques which are aimed at different parts of the body

	that are considered to be vulnera	ble. I will be learning				
	how to perform the first five (5) techniques:					
	✓ Striking technique 1-Left side of the head attack					
	✓ Striking technique 2-Right side of the head attack					
	✓ Striking technique 3-Left side of the trunk attack					
	✓ Striking technique 4-Right side of the trunk attack					
	✓ Striking technique 5-Thrust to stomach					
SESSION 2	SKILL DEVELOPMENT 10 MINUTES					
	GENERAL WARM-UP					
	DYNAMIC STRETCHING EXERCISES					

APPLICATION

20 MINUTES

STRIKING TECHNIQUES: Hitting vital points of the body as targets by means of slashing, stabbing and thrusting actions; all techniques are performed with a fighting stance

ST1: Left side of the head attack

- ✓ Assume fighting stance
- ✓ Stick held at one o-clock; slashing action
- ✓ Free hand on chest

ST2: Right side of the head attack

- Assume fighting stance
- ✓ Stick held at eleven o'clock; slashing action
- ✓ Free hand on chest

ST3: Left side of the body (trunk) attack

- ✓ Extend weapon hand
- ✓ Strike any part of the trunk between the shoulder and hip joints; slashing action against the outer part of the trunk

ST4: Right side of the body (trunk)attack

✓ Same as ST3

ST5: Thrust to solar plexus (stomach) attack

- Thrust weapon hand towards the target point (solar plexus)
- ✓ Follow-through with upward movement

COOL-DOWN: Static stretching exercises

ASSESSMENT **5 MINUTES SESSION 2** Using the rating scale below, I can assess my performance on the following skills accordingly: Rating: I can practice the technique by myself. Ι I can practice the technique with others' help. Ο I will just wait for the next PE class. RATING **ACTIVITY** Warm-up Dynamic stretching Grip Stance Striking techniques 1-5 Static stretching

INTRODUCTORY ACTIVITY

10 MINUTES

REVIEW:

In our previous lesson, I learned how to perform the five (5) striking techniques: left (1) and right (2) side of the head attack, left (3) and right (4) side of the trunk attack, and the thrust to stomach (5) attack.

Using the following rating scale, I can assess how I performed the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but I am able to correct myself easily
- 2 Performed the technique with some errors but I relied on other's help
- 1 I need more practice to get it right

RATING	TECHNIQUE				
	Left side of the head attack				
	Right side of the head attack				
	Left side of the trunk attack				
	Right side of the trunk attack				
	Thrust-to-stomach attack				

PREVIEW:

- Today's lesson consists of the remaining seven (7) of the twelve (12) striking techniques:
 - ✓ Striking technique 6-Left chest stab
 - ✓ Striking technique 7-Right chest stab
 - ✓ Striking technique 8-Left knee strike
 - ✓ Striking technique 9-Right knee strike
 - ✓ Striking technique 10-Left eye poke
 - ✓ Striking technique 11-Right eye poke

	✓ Striking technique 12-Crown attack				
SESSION 3	SKILL DEVELOPMENT	5 MINUTES			
	GENERAL WARM-UP				
	DYNAMIC STRETCHING EXERCISES				
SESSION 3	APPLICATION	20 MINUTES			
SLSSICI V	STRIKING TECHNIQUES:	'			
	ST6: Left chest stab ✓ Assume the fig ✓ Extend weapon outward. ✓ Keep elbow up	n hand forward, palm facing			
	ST7: Right chest stab				
	✓ Assume fighting stance ✓ Scooping action ✓ Extend weapon hand forward, palm facing outward. ✓ Keep the elbow down.				
	✓ Lower the bod ✓ Extend weapon				
	✓ Extend weapon lower leg betw ✓ Palm downwa				
	ST10: Left eye poke				
	✓ Assume fighting ✓ Extend weapon outward ✓ Elbow down	ng stance n hand forward, palm facing			

ST11: Right eye poke

- ✓ Assume fighting stance
- ✓ Extend weapon hand forward, palm facing outward
- ✓ Elbow up

ST12: Crown attack

✓ Hack against the top of the head

COOL-DOWN: Static stretching exercises

SESSION 3

ASSESSMENT

5 MINUTES

Using the rating scale below, I can assess my performance on the following skills accordingly:

Rating:

- I I can practice the technique by myself.
- **O** I can practice the technique with others' help.
- **W** I will just wait for the next PE class.

RATING	ACTIVITY		
	Warm-up		
	Dynamic stretching		
	Grip		
	Stance		
	Striking techniques 1-5		
	Striking techniques 7-12		
	Static stretching		

ASSIGNMENT

1. Compute your heart rate given a MODERATE intensity exercise (minimum = 40% and maximum = 55%).

(Minimum) _____ bpm TO (Maximum) ____ bpm

2. Compute your heart rate given a VIGOROUS intensity exercise (minimum = 60% and maximum = 85%).
(Minimum) bpm TO (Maximum) bpm

INTRODUCTORY ACTIVITY

15 MINUTES

REVIEW:

In our previous lesson, I learned how to perform the remaining seven (7) striking techniques: left (6) and right (7) chest attack; left (8) and right (9) knee attack; left (10) and right (11) eye attack, and the crown (12) attack.

Using the following rating scale, I will assess how I performed the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but I
 am able to correct myself easily
- 2 Performed the technique with some errors but I relied on other's help
- 1 I need more practice to get it right

RATING	TECHNIQUE			
	Left chest stab			
	Right chest stab			
	Left knee strike			
	Right knee strike			
	Left eye poke			
	Right eye poke			
	Crown attack			

PREVIEW:

- Today's lesson consists of the following tasks:
 - Practice the striking techniques 1-12
 - Monitor my heart rate to determine the intensity of the exercises.

SESSION 4

SKILL DEVELOPMENT

10 MINUTES

DETERMINING MY HEART RATE AT REST 1. My partner signals the time for me to "start" and "stop" counting my pulse (radial or carotid) for 6 seconds. HEART RATE AT REST: _____ bpm 2. I now signal my partner to "start" and "stop" counting his/her pulse for 6 seconds. **GENERAL WARM-UP** 1. Jog for 1 minute. 2. Side shuffle (left foot leading) for 20 seconds. 3. Side shuffle (right foot leading) for 20 seconds. 4. Carioca (left foot leading) for 10 seconds. 5. Carioca (right foot leading) for 10 seconds. 6. Butt kicks for 10 seconds. 7. High knees for 10 seconds. HEART RATE AFTER WARM-UP: _____ bpm DYNAMIC STRETCHING 1. Knee hug to calf raise 2. Single leg deadlift 3. Lunge and twist 4. Toe touch HEART RATE AFTERSTRETCHING: _____ bpm **APPLICATION 15 MINUTES SESSION 4** STRIKING TECHNIQUES ST1: Left temple attack ST2: Right temple attack

ST3: Left shoulder attack

ST5: Thrust-to-stomach attack

ST6: Left chest attack

ST7: Right chest attack

ST8: Left knee attack

ST9: Right knee attack

ST10: Left eye attack

ST11: Right eye attack

ST12: Crown attack

HEART RATE AFTER STRIKING: _____ bpm

COOL-DOWN: Static stretching exercise

	HEART RATE AFTER COOL-DOWN: bpm				
SESSION 4	ASSESSMENT		5 MINUTES		
SESSION 4	1. Rank the following exercises accordingly: 1-most intense; 2-moderate; 3-least intense.				
	EXERCISES	HEART RATE (bpm)	RANK	INTENSITY	
	General warm-up				
	Dynamic stretching				
	Striking techniques				
	Cool-down				
	2. Identify the exerc (base it on your Se		sity as moderate or vigorous signment).		

INTRODUCTORY ACTIVITY

20 MINUTES

REVIEW:

In our previous lesson, we monitored our heart rate while performing all of the exercises. We also practiced the following skills: grip, stance and the 12 striking techniques.

PEER EVALUATION:

Using the following rating scale, assess YOUR PARTNER as s/he performs the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but is able to correct him/herself easily
- 2 Performed the technique with some errors but relied on my help
- 1 Needs more practice to get it right

RATING	TECHN	NIQUE	RATING	TECHNIQUE
	Left side of the head			Left chest
	Right side of the head			Right chest
	Left side of the trunk			Left knee
	Right side of the trunk			Right knee
	Thrust-to-stomach			Left eye
RATED BY:		DATE		Right eye
				Crown

PREVIEW:

• Today's lesson consists of the ten (10) blocking techniques which consist of parrying an opponent's strike in defense. Blocking with balance and in the correct stance will enable me to counter-strike with equal efficacy. I will be learning how to perform the five (5) basic techniques:

Blocking technique 1-Inward ✓ Blocking technique 2-Outward ✓ Blocking technique 3-Rising ✓ Blocking technique 4-Downward inward ✓ Blocking technique 5-Downward outward APPLICATION **15 MINUTES SESSION 5 BLOCKING TECHNIQUES: BT1: Inward** Place free hand on the stick. From forward stance, shift body obliquely. Parry inward. **BT2: Outward** • Free hand rotates the stick downward. ✓ Shift body obliquely on the opposite side ✓ Parry outward. **BT3: Rising** ✓ Hold the stick parallel to the ground, waist level. ✓ Push the stick upward, over the head. **BT4: Downward inward** From fighting stance, shift to back stance. Lower the body Extend weapon hand, palm up. **BT5: Downward outward**

- From fighting stance, shift to back stance
- Lower the body
- Extend weapon hand, palm down

ASSESSMENT **5 MINUTES SESSION 5** Using the rating scale below, I can assess my performance on the following skills accordingly: Rating: Ι I can practice the technique by myself. O I can practice the technique with others' help. I will just wait for the next PE class. RATING **ACTIVITY Striking techniques 1-5 Striking techniques 6-12 Blocking techniques 1-5** Cool-down

INTRODUCTORY ACTIVITY 10 MINUTES **SESSION 6 REVIEW:** In our previous lesson, we reviewed the 12 striking techniques and learned the five (5) basic techniques in blocking: inward (1), outward (2), rising (3), downward inward (4) and downward outward (5). PREVIEW: • Today's lesson consists of the following tasks: Practice the following skills or techniques: 1. Striking techniques 1-12 2. Blocking techniques 1-10 Monitor my heart rate to determine the intensity of the exercises. SKILL DEVELOPMENT 10 MINUTES **SESSION 6** Determine heart rate at rest (6-second count): _____ **GENERAL WARM-UP** 1. Jog for 1 minute. 2. Side shuffle (left foot leading) for 20 seconds. 3. Side shuffle (right foot leading) for 20 seconds. 4. Carioca (left foot leading) for 10 seconds. 5. Carioca (right foot leading) for 10 seconds. 6. Butt kicks for 10 seconds. 7. High knees for 10 seconds. HEART RATE AFTER WARM-UP: _____ bpm DYNAMIC STRETCHING 1. Knee hug to calf raise 2. Single leg deadlift 3. Lunge and twist 4. Toe touch

	HEART RATE AFTER STRETCHING: bpm					
SESSION 6	APPLICATION		15 MINU	UTES		
	Striking techniques 1-12					
	HEART RATE AFTER STRIKING: bpm					
	Blocking techniques 1-5					
	HEART RATE AFTER BLOCKING: bpm					
	Cool-down: Static stretchin	ng				
	HEART RATE AFTER COOL-DOWN: bpm					
SESSION 6	ASSESSMENT		5 MIN	UTES		
SESSIOI 0	1. Rank the following exercises accordingly: 1-most intense; 2-moderate; 3-least intense.					
	EXERCISES	HEART RATE	RANK	INTENSITY		
	General warm-up					
	Dynamic stretching					
	Striking techniques					
	Blocking techniques					
	Cool-down					
	3. Identify the exercise intensity as moderate or vigorous (base it on your Session 3 assignment).					

SESSIONS 7 and 8

INTRODUCTORY ACTIVITY

10 MINUTES

REVIEW:

In our previous lesson, we rated our peer in the performance of the five (5) blocking techniques, and monitored our heart rates while performing the different exercises.

PREVIEW:

- Today's lesson consists of the following task:
 - 1. Choreograph a 3 to 5-minute routine with a partner that combines the striking and blocking techniques which I have learned throughout the quarter.
 - 2. Our routine will be rated by our teacher using the following rubrics:
 - a. Proper execution of techniques:
 - Striking
 - Blocking
 - Stance and posture
 - Body shifting
 - b. Proper timing in the execution of technique
 - c. Agility in moving the entire body to the proper position
 - d. Proper coordination and continuous exchange between partners to show fluidity of movements
 - e. Variety of techniques

The following rating scale shall be used:

- 1- No or only a few observable errors; performed with high level of confidence
- 2- Some errors in technique but are able to keep presence of mind and carry on; encourages partner

	3- Some errors in technique	ie; more comfortable in	
	starting all over again or backtracking; may show		
	impatience or frustration	1	
	4- Needs more practice;	shows impatience or	
	frustration		
SESSION	SKILL DEVELOPMENT	5 MINUTES	
	GENERAL WARM-UP		
7 and 8	1. Jog for 1 minute.		
	2. Side shuffle (left foot leadir	O,	
	3. Side shuffle (right foot lead	ing) for 20 seconds.	
	4. Carioca (left foot leading) fo		
	5. Carioca (right foot leading)	for 10 seconds.	
	6. Butt kicks for 10 seconds.		
	7. High knees for 10 seconds.		
	STATIC STRETCHING EXERCISES		
	1. Wrist (fingers down, up, forward)		
	2. Fingers		
	3. Overhead		
	4. Trunk		
	5. Triceps		
	6. Cross elbow		
	7. Zipper		
CECCIONIO	APPLICATION	15 MINUTES	
SESSION 8	111 1 21 01 11 01 1	10 1/11/ (0 120	
	CHOREOGRAPHY and PRACTI	ICE	
	A COFCON (ENTE	40 MINITIES	
SESSION 8	ASSESSMENT	10 MINUTES	
	Rate your choreographed rout	tine by checking the	
	appropriate box:	, 0	
	1- No or only a few obser	vable errors; performed	
	with high level of confidence		
	2- Some errors in techniqu	ie but are able to keep	
	presence of mind	and carry on; I	
	encouraged/have been en	ncouraged by my partner	

- 3- Some errors in technique; more comfortable in starting all over again or backtracking; We may have gotten a bit impatient or frustrated with one another;
- 4- I/We needed more time to practice; we can do better next time

		RATI	NG	
	1	2	3	4
Execution of technique				
 Striking 				
 Blocking 				
 Stance & posture 				
 Body shifting 				
Timing of strikes & blocks				
Agility of movements				
Coordination				
Variety of techniques				

All photos of PE faculty members of the University of Asia and the Pacific were taken in April 2012 by Mr. Joshua Ben R. Villareal. These photos are his and the module authors' (Stella Marie M. Urbiztondo and Anamaria Laudet S. Mangubat) sole property. Use of these photos outside of this module is allowed provided that the owners are properly acknowledged.

Bibliography

- American College of Sports Medicine (2010). *ACSM's health-related physical fitness assessment manual*, 3rd edition. Philadelphia: Wolters-Kluwer/Lippincott Williams & Wilkins.
- B. Mayfield (2006). *Personal nutrition profile, 2nd edition*. Sudbury, MA: Jones and Bartlett Publishers.
- Canadian Society for Exercise Physiology (2003). Canadian Physical Activity, Fitness & Lifestyle Approach: CSEP- Health 7 Fitness Program's Health-Related Appraisal and Counseling Strategy, 3rd ed.
- U.S. Department of Health and Human Services and Centers for Disease Control and Prevention (1985). *Physical activity and health: A report of the surgeon general.*Atlanta: National Center for Chronic Disease Prevention and Health Promotion.
- National Association for Sport and Physical Education (1995). *Moving into the future: National standard for physical education*. Boston, Virginia: WCB/McGraw-Hill.
- YMCA USA (2000). *YMCA fitness testing and assessment manual,* 4th edition. Champaign, Illinois: Human Kinetics.

http://www.nlm.nih.gov/medlineplus/ency/images/ency/fullsize/19917.jpg

MODULE TWO	Arnis	TIME	8
	(Dual Sports)	ALLOTMENT	SESSIONS

OVERVIEW OF THE MODULE

Arnis is a Filipino martial art that can be performed individually or with a partner, using a single stick or a pair of sticks for striking and blocking; it may also be used for self-defense.

This module will allow me to learn the fundamental skills of Arnis through lessons that are presented in the order that they will be taken up in class. This will allow me to follow closely and participate actively in all the learning activities.

Self- and peer evaluation will be used to monitor my progress and check how proficient I have become. A set of rubrics will be used for this purpose, which I can also use to help me identify and correct my classmate's errors, if there are any present.

Appropriate warm-up, stretching and cool-down exercises will be routinely performed to make sure that my body is physically ready for the day's lessons and to prevent any injury from occurring.

As the lessons progress, my fitness level will also be monitored. Conducting regular fitness checks will enable me to be more conscious about my health and lifestyle. Also, having proper fitness will allow me to perform the drills in class with ease.

LEARNING COMPETENCIES

At the end of this module, I will be able to:

- 1. Practice the skills learned in this course with few observable errors in technique.
- 2. Execute with confidence the fundamental skills of Arnis.
- 3. Understand the rules, conventions and terminology in Arnis by using them during the execution of skills.
- 4. Perform the warm-up, stretching and cooldown exercises properly and on my own.
- 5. Determine my fitness levels and identify areas for improvement.
- 6. Be open to criticism when a peer is evaluating my performance, and at the same time, be critical and fair when evaluating others.
- 7. Be honest and fair at all times.

PROCEDURES

The lessons and activities in every session are presented using the following format:

INTRODUCTORY ACTIVITY: This contains a *review* of the previous lesson/activity and a *preview* of the lessons and activities that will be taken up in the current session.

SKILL DEVELOPMENT: The warm-up routine will serve as preliminary exercises before the introduction of the skill to be learned.

APPLICATION: This explains the activity in detail so that I may be able to follow closely and participate actively in it.

ASSESSMENT: This contains guides that will help me monitor myself *before*, *during* and *after* the lessons and the activities so I may know how well I am able to participate in class.

INTRODUCTORY ACTIVITY

5 MINUTES

REVIEW:

In our previous lesson, I have assessed my skill-related fitness.

Skill-related physical fitness (SRPF) consists of components that have a relationship with learning motor skills quickly and the ability to achieve a high level of performance in sports.

This quarter, I am going to learn the fundamental skills in Arnis. I know that I will be able to improve my motor skills with practice so that I am able to strike and block well; and quickly shift my body while maintaining balance. Practicing these skills will therefore help me become more fit.

PREVIEW:

✓ Today's lesson consists of three (3) parts: first, the routine warm-up and dynamic stretching exercises; second, the basic skills in grip and body stance, and third, the cooldown routine.

✓ The tasks include:

- ✓ Performing warm-up and dynamic stretching exercises.
- ✓ Learning the fundamental skills in Arnis:
 - 1. Holding the stick with the proper grip.
 - 2. Familiarizing oneself with the basic stance and salutation.

SKILL DEVELOPMENT

5 MINUTES

GENERAL WARM-UP

- 1. Jog for 1 minute.
- 2. Side shuffle (left foot leading) for 20 seconds.
- 3. Side shuffle (right foot leading) for 20 seconds.
- 4. Carioca (left foot leading) for 10 seconds.
- 5. Carioca (right foot leading) for 10 seconds.
- 6. Butt kicks for 10 seconds.
- 7. High knees for 10 seconds.

Side Shuffle

Carioca

Butt High kicks Knees

DYNAMIC STRETCHING

1. Knee hug to calf raise

2. Single leg deadlift

3. Lunge and twist

4. Toe touch

APPLICATION

20 MINUTES

FUNDAMENTAL SKILLS

1. Grip: Proper hold of the stick

✓ Hold the stick one fist away from the punyo (butt) of the stick. Close the grip with the thumb.

2. Basic Stance and Salutation

Handa

- ✓ Feet are positioned shoulder width apart.
- ✓ Stick is held in front of the body.

Pugay

- ✓ Place the weapon hand across the chest.
- ✓ Bow by bending at the waist.

Handa sa Paglaban/Fighting Stance

- One foot in front (foot the same as the weapon hand), the other foot on the rear
- ✓ Keep feet apart, distance of one foot.
- ✓ Both knees slightly bent
- ✓ Toes facing forward
- ✓ Weight evenly distributed on both feet

Forward Stance

- ✓ Distance of 5 steps between the feet.
- ✓ Back leg kept straight, rear foot is held at a 45 degree angle.
- ✓ Keep the front knee bent.
- ✓ Weight is evenly distributed on both feet.

Backward Stance

- ✓ Distance of 4 steps between the feet.
- ✓ Both knees are slightly bent.
- ✓ Rear foot held at a 90 degree angle.
- ✓ 70% of the body weight on the rear foot while 30% is placed on the front foot.

COOL-DOWN: Static Stretching Exercises

1. Wrist (fingers down, up, forward)

2. Finger stretch

3. Overhead stretch

4. Chest stretch

5. Triceps

6. Cross elbow

7. Zipper

ASSESSMENT

Using the rating scale below, I can assess my performance on the following skills accordingly:

5 MINUTES

Rating:

- I I can practice the skill by myself.
- O I can practice the skill with others' help.
- **W** I will just wait for the next PE class.

RATING	ACTIVITY
	Warm-up
	Dynamic stretching
	Grip
	Stance
	Static stretching

SESSION 2	INTRODUCTORY ACTIVITY	5 MINUTES	
OLOGIOI 2	REVIEW:		
	In our previous lesson, I have l	learned to properly hold	
	(grip) the arnis stick and assume the p	roper stance. I have also	
	learned how to perform the routine ex	ercises for warm-up and	
	cool-down.		
	PREVIEW:		
	✓ Today's lesson consists of the	twelve (12) striking	
	techniques which are aimed at dif	ferent parts of the body	
	that are considered to be vulnerable. I will be learning		
	how to perform the first five (5) techniques:		
	✓ Striking technique 1-Left side of the head attack		
	✓ Striking technique 2-Right side of the head attack		
	✓ Striking technique 3-Left side of the trunk attack		
	✓ Striking technique 4-Right side of the trunk attack		
	✓ Striking technique 5-Thrust	to stomach	
SESSION 2	SKILL DEVELOPMENT	10 MINUTES	
	GENERAL WARM-UP		
	DYNAMIC STRETCHING EXERCISE	ES	

APPLICATION

20 MINUTES

STRIKING TECHNIQUES: Hitting vital points of the body as targets by means of slashing, stabbing and thrusting actions; all techniques are performed with a fighting stance

ST1: Left side of the head attack

- ✓ Assume fighting stance
- ✓ Stick held at one o-clock; slashing action
- ✓ Free hand on chest

ST2: Right side of the head attack

- ✓ Assume fighting stance
- ✓ Stick held at eleven o'clock; slashing action
- ✓ Free hand on chest

ST3: Left side of the body (trunk) attack

- ✓ Extend weapon hand
- ✓ Strike any part of the trunk between the shoulder and hip joints; slashing action against the outer part of the trunk

ST4: Right side of the body (trunk)attack

✓ Same as ST3

ST5: Thrust to solar plexus (stomach) attack

- Thrust weapon hand towards the target point (solar plexus)
- ✓ Follow-through with upward movement

	COOL-DOWN: Static stretching exercises				
SESSION 2	ASS	SESSMEN	T	5 MINUTE	S
	Using the r	ating scale l	below, I ca	n assess my pei	rformance on
	the followi	ng skills acc	cordingly:		
	Rati	ng:			
	I	1		ique by myself.	
	O I can practice the technique with others' help.		s' help.		
	W I will just wait for the next PE class.				
		RATING	AC	TIVITY	
			Warm-up	1	
	Dynamic stretching				
	Grip				
	Stance				
			Striking t	echniques 1-5	
			Static stre	etching	

INTRODUCTORY ACTIVITY

10 MINUTES

REVIEW:

In our previous lesson, I learned how to perform the five (5) striking techniques: left (1) and right (2) side of the head attack, left (3) and right (4) side of the trunk attack, and the thrust to stomach (5) attack.

Using the following rating scale, I can assess how I performed the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but I
 am able to correct myself easily
- 2 Performed the technique with some errors but I relied on other's help
- 1 I need more practice to get it right

RATING	TECHNIQUE
	Left side of the head attack
	Right side of the head attack
	Left side of the trunk attack
	Right side of the trunk attack
	Thrust-to-stomach attack

PREVIEW:

- ✓ Today's lesson consists of the remaining seven (7) of the twelve (12) striking techniques:
 - ✓ Striking technique 6-Left chest stab
 - ✓ Striking technique 7-Right chest stab
 - ✓ Striking technique 8-Left knee strike
 - ✓ Striking technique 9-Right knee strike

	✓ Striking technique 10-Left eye poke		
	✓ Striking technique 11-Right eye poke		
	✓ Striking technique 12-Crown attack		
SESSION 3	SKILL DEVELOPMENT	5 MINUTES	
	GENERAL WARM-UP		
	DYNAMIC STRETCHING EXERCI	SES	
SESSION 3	APPLICATION	20 MINUTES	
SESSION S	STRIKING TECHNIQUES:		
	ST6: Left chest stab		
	✓ Assume the fight	O	
	_	nand forward, palm facing	
	outward. ✓ Keep elbow up.		
	Reep elbow up.		
	ST7: Right chest stab		
	✓ Scool ✓ External ✓ Scool	ume fighting stance oping action end weapon hand forward, n facing outward. ep the elbow down.	
	ST8: Left lower leg (knee/shin/ankle) strike	
	✓ Lower the body ✓ Extend weapon h	nand to hit any part of the on knee and ankle joint	
	_	nand to hit any part of the in knee and ankle joint	

ST10: Left eye poke

- ✓ Assume fighting stance
- ✓ Extend weapon hand forward, palm facing outward
- ✓ Elbow down

ST11: Right eye poke

- ✓ Assume fighting stance
- ✓ Extend weapon hand forward, palm facing outward
- ✓ Elbow up

ST12: Crown attack

✓ Hack against the top of the head

COOL-DOWN: Static stretching exercises

SESSION 3

ASSESSMENT

5 MINUTES

Using the rating scale below, I can assess my performance on the following skills accordingly:

Rating:

- I I can practice the technique by myself.
- **O** I can practice the technique with others' help.
- **W** I will just wait for the next PE class.

RATING	ACTIVITY
	Warm-up
	Dynamic stretching
	Grip
	Stance
	Striking techniques 1-5
	Striking techniques 7-12
	Static stretching

ASSIGNMENT 1. Compute your heart rate given a MODERATE intensity exercise (minimum = 40% and maximum = 55%).
(Minimum) bpm TO (Maximum) bpm
2. Compute your heart rate given a VIGOROUS intensity exercise (minimum = 60% and maximum = 85%).
(Minimum) bpm TO (Maximum) bpm

INTRODUCTORY ACTIVITY

15 MINUTES

REVIEW:

In our previous lesson, I learned how to perform the remaining seven (7) striking techniques: left (6) and right (7) chest attack; left (8) and right (9) knee attack; left (10) and right (11) eye attack, and the crown (12) attack.

Using the following rating scale, I will assess how I performed the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but I
 am able to correct myself easily
- 2 Performed the technique with some errors but I relied on other's help
- 1 I need more practice to get it right

RATING	TECHNIQUE
	Left chest stab
	Right chest stab
	Left knee strike
	Right knee strike
	Left eye poke
	Right eye poke
	Crown attack

PREVIEW:

- ✓ Today's lesson consists of the following tasks:
 - Practice the striking techniques 1-12
 - Monitor my heart rate to determine the intensity

	of the exercises.		
SESSION 4	SKILL DEVELOPMENT 10 MINUTES		
	counting my pulse (radial HEART RATE AT 2. I now signal my partner his/her pulse for 6 seconds GENERAL WARM-UP 1. Jog for 1 minute. 2. Side shuffle (left foot le 3. Side shuffle (right foot 4. Carioca (left foot leadin 5. Carioca (right foot lead 6. Butt kicks for 10 second 7. High knees for 10 second	me for me to "start" and "stop" or carotid) for 6 seconds. I REST: bpm to "start" and "stop" counting s. eading) for 20 seconds. leading) for 20 seconds. ing) for 10 seconds. ing) for 10 seconds.	
	HEART RATE AFTERSTRETCHING: bpm		
SESSION 4	APPLICATION 15 MINUTES STRIKING TECHNIQUES		
	ST1: Left temple attack		

	HEART RATE AFTER STRIKING: bpm COOL-DOWN: Static stretching exercise					
	HEART RATE AFTER COOL-DOWN: bpm					
SESSION 4	ASSESSMENT	Γ		5 MIN	IUTES	
3E33ION 4	1. Rank the following exercises accordingly: 1-most intense;					
	2-moderate; 3-least intense.					
	EXERCISES HEART RATE RANK INTENSIT				INTENSITY	
		(1	opm)			
	General warm-up					
	Dynamic stretching					
	Striking techniques					
	Cool-down					
	2. Identify the exerc (base it on your Se		•		e or vigorous	

INTRODUCTORY ACTIVITY

20 MINUTES

REVIEW:

In our previous lesson, we monitored our heart rate while performing all of the exercises. We also practiced the following skills: grip, stance and the 12 striking techniques.

PEER EVALUATION:

Using the following rating scale, assess YOUR PARTNER as s/he performs the following techniques:

- 4 Performed the technique with no or few observable errors
- 3 Performed the technique with some errors but
 is able to correct him/herself easily
- 2 Performed the technique with some errors but relied on my help
- 1 Needs more practice to get it right

RATING	TECHN	NIQUE	RATING	TECHNIQUE
	Left side of the head			Left chest
	Right side of the head			Right chest
	Left side of the trunk			Left knee
	Right side of the trunk			Right knee
	Thrust-to-stomach			Left eye
RATED BY:		DATE		Right eye
				Crown

PREVIEW:

✓ Today's lesson consists of the ten (10) blocking techniques which consist of parrying an opponent's strike in defense. Blocking with balance and in the correct stance will enable

me to counter-strike with equal efficacy. I will be learning how to perform the five (5) basic techniques: ✓ Blocking technique 1-Inward ✓ Blocking technique 2-Outward ✓ Blocking technique 3-Rising ✓ Blocking technique 4-Downward inward ✓ Blocking technique 5-Downward outward APPLICATION **15 MINUTES SESSION 5 BLOCKING TECHNIQUES: BT1: Inward** Place free hand on the stick. From forward stance, shift body obliquely. ✓ Parry inward. **BT2: Outward** ✓ Free hand rotates the stick downward. ✓ Shift body obliquely on the opposite side ✓ Parry outward. **BT3: Rising** ✓ Hold the stick parallel to the ground, waist level. ✓ Push the stick upward, over the head. **BT4: Downward inward**

- ✓ From fighting stance, shift to back stance.
- ✓ Lower the body
- ✓ Extend weapon hand, palm up.

BT5: Downward outward

- ✓ From fighting stance, shift to back stance
- ✓ Lower the body
- ✓ Extend weapon hand, palm down
- ✓

COOL-DOWN: Static stretching exercises

Quadriceps

Seated hamstring

Groin

Calf

Wrist (fingers up, down, forward)

Overhead

Trunk

Triceps

Cross Elbow

Zipper

Glute

ASSESSMENT			5 MINUTES		
Using the	rating scale below, I can assess my performance o				
the following skills accordingly:					
Rating:					
I	I can practi	ice the	technique by myself.		
О	I can practice the technique with others' help.				
W	I will just wait for the next PE class.				
		ı		ı	
	RATING		ACTIVITY		
		Strik	ing techniques 1-5		
		Strik	ing techniques 6-12		
		Bloc	king techniques 1-5		
		Cool	-down		
		I			
	Using the the follows Rating: I O	Using the rating scale the following skills according: Rating: I I can praction of the contraction of the	Using the rating scale below the following skills according: Rating: I I can practice the O I can practice the W I will just wait for Strike Strike Block	Using the rating scale below, I can assess my pertite the following skills accordingly: Rating: I can practice the technique by myself. O I can practice the technique with others' W I will just wait for the next PE class.	

CECCIONIC	INTRODUCTORY ACTIVITY	10 MINUTES				
SESSION 6	REVIEW:	10 141114 0 1 2 5				
	In our previous lesson, we reviewed the 12 striking					
	techniques and learned the five (5) basic techniques in					
	blocking: inward (1), outward (2), rising	g (3), downward inward				
	(4) and downward outward (5).					
	PREVIEW:					
	✓ Today's lesson consists of the follow	ving tasks:				
	Practice the following skills or	techniques:				
	1. Striking techniques 1-12	2				
	2. Blocking techniques 1-10					
	✓ Monitor my heart rate to determine the intensity of the					
	exercises.					
SESSION 6	SKILL DEVELOPMENT 10 MINUTES					
	Determine heart rate at rest (6-second count): bpm					
	GENERAL WARM-UP					
	1. Jog for 1 minute.					
	2. Side shuffle (left foot leading	g) for 20 seconds.				
	3. Side shuffle (right foot leading) for 20 seconds.					
	4. Carioca (left foot leading) for 10 seconds.					
	5. Carioca (right foot leading) for 10 seconds.6. Butt kicks for 10 seconds.					
	7. High knees for 10 seconds.					
	7. Tilgi Ricco Tot To occollas.					
	HEART RATE AFTER WARM-UP: bpm					
	DYNAMIC STRETCHING					
	1. Knee hug to calf raise					
	2. Single leg deadlift					

	3. Lunge and twis 4. Toe touch	5t					
	1. Toe touch						
	HEART RATE AFTER STRETCHING: bpm						
SESSION 6	APPLICATION 15 MINUTES						
	Striking techniques 1-12)					
	HEART RATE AFTER STRIKING: bpm Blocking techniques 1-5 HEART RATE AFTER BLOCKING: bpm						
	Cool-down: Static stretching						
	HEART RATE AFTER COOL-DOWN: bpn						
SESSION 6	ASSESSMENT 5 MINUTES						
SESSION 0		·					
	1. Rank the following exercises accordingly: 1-most intense;						
	2-moderate; 3-least ir	itense.					
	EXERCISES	HEART	RANK	INTENSITY			
		RATE					
	General warm-up						
	Dynamic stretching Striking techniques						
	Blocking techniques						
	Cool-down						
	3. Identify the exercise intensity as moderate or vigorous (base it on your Session 3 assignment).						

SESSIONS 7 and 8

INTRODUCTORY ACTIVITY

10 MINUTES

REVIEW:

In our previous lesson, we rated our peer in the performance of the five (5) blocking techniques, and monitored our heart rates while performing the different exercises.

PREVIEW:

- ✓ Today's lesson consists of the following task:
 - 1. Choreograph a 3 to 5-minute routine with a partner that combines the striking and blocking techniques which I have learned throughout the quarter.
 - 2. Our routine will be rated by our teacher using the following rubrics:
 - a. Proper execution of techniques:
 - Striking
 - Blocking
 - Stance and posture
 - Body shifting
 - b. Proper timing in the execution of technique
 - c. Agility in moving the entire body to the proper position
 - d. Proper coordination and continuous exchange between partners to show fluidity of movements
 - e. Variety of techniques

The following rating scale shall be used:

- 1- No or only a few observable errors; performed with high level of confidence
- 2- Some errors in technique but are able to keep

	presence of mind and carry on; encourages					
	partner					
	-					
	3- Some errors in technique; more comfortable in					
	starting all over again or backtracking; may show					
	impatience or frustration					
	4- Needs more practice; shows impatience or					
	frustration					
SESSION	SKILL DEVELOPMENT 5 MINUTES					
	GENERAL WARM-UP					
7 and 8	1. Jog for 1 minute.					
	2. Side shuffle (left foot leading) for 20 seconds.					
	3. Side shuffle (right foot leading) for 20 seconds.					
	4. Carioca (left foot leading) for 10 seconds.					
	5. Carioca (right foot leading) for 10 seconds.					
	6. Butt kicks for 10 seconds.					
	7. High knees for 10 seconds.					
	STATIC STRETCHING EXERCISES					
	1. Wrist (fingers down, up, forward)					
	2. Fingers					
	3. Overhead					
	4. Trunk					
	5. Triceps					
	6. Cross elbow					
	7. Zipper					
SESSION 8	APPLICATION 15 MINUTES					
	CHOREOGRAPHY and PRACTICE					
SESSION 8	ASSESSMENT 10 MINUTES					
SESSION 8						
	Rate your choreographed routine by checking the appropriate box:					
	1- No or only a few observable errors; performed					

with high level of confidence

- 2- Some errors in technique but are able to keep presence of mind and carry on; I encouraged/have been encouraged by my partner
- 3- Some errors in technique; more comfortable in starting all over again or backtracking; We may have gotten a bit impatient or frustrated with one another;
- 4- I/We needed more time to practice; we can do better next time

	RATING			
	1	2	3	4
Execution of technique				
 Striking 				
 Blocking 				
Stance & posture				
 Body shifting 				
Timing of strikes & blocks				
Agility of movements				
Coordination				
Variety of techniques				

All photos of PE faculty members of the University of Asia and the Pacific were taken in April 2012 by Mr. Joshua Ben R. Villareal. These photos are his and the module authors' (Stella Marie M. Urbiztondo and Anamaria Laudet S. Mangubat) sole property. Use of these photos outside of this module is allowed provided that the owners are properly acknowledged.