Curriculum Planning K-12 Scope & Sequence Chart
[bookmark: _GoBack]LAB  C-Korfball


NEW YORK STATE STANDARDS- End of the Unit Performance Task (What can the students do at Commencement Level?)
 	Students by the time graduation comes will fully understand all the rules, etiquette, terminology, equipment usage and scoring. They will also be able to perform the skills and show proper technique for all the skills.

The following activities should be sequenced and represent a progression from the end of the Unit Performance Task down to the 12th grade, then 11th grade, 10th grade etc. all the way to and 
Concluding at the Kindergarten level. Activities should be developmentally appropriate at each level. 

	Grade
	Activity Description
	Equipment Needed
	Rules/Modifications
	Number of Players

	12th
	Groups of 4 on 4. Offence and defense, for Defense to get the ball they must steal the ball.
	Soccer balls
	By 12th grade they should be awesome at the skills needed.
	Can be done with any class size

	11th
	Playing in a circle with the whole class, throwing in no specific order, just with your dominant hand. Catching and throwing in the air. Making sure to follow your passes.
	Soccer balls
	Add balls for difficulty increase
	Can be done with any class size

	10th
	Playing in a circle with the whole class, throwing in no specific order, just with your dominant and non-dominant hand. Catching and throwing in the air, before landing.
	Soccer balls
	Add balls for difficulty increase
	Can be done with any class size

	9th
	Groups of three lined up, player 1 throws to player 2 in the middle who catches in the air and turns a 180 and throws it to player 3 before hitting the ground. Throwing with your dominant and non-dominant hand. 
	Soccer balls
	If concept is too easy, make everyone spin 180 degrees while they have the ball in the air.
	Can be done with any class size

	8th
	Number 1 plays the ball to Number 3 with only a dominant hand and a non-dominant pass and follows the path of the ball to stand behind Number 4. Number 3 passes to Number 2 and runs across to the other side etc.
	Soccer balls
	The pattern can be changed. Let the students pick their own pattern.
	Can be done with any class size

	7th
	Student runs toward partner and catches the ball, while running with dominant and non-dominant hand, and returns the ball to the partner before going back to the starting position.
	Soccer balls, cones
	Pick up the pace if students need a challenge.
	Can be done with any class size

	6th
	Throwing to a partner with non-dominant and dominant hand, while partner is making different cuts
	Start to use normal size soccer balls, cones
	Focus on the cuts, it’s needed for the game
	Can be done with any class size

	5th
	Throwing only with wrist and fingertips on dominant and non-dominant hands
	Use Medium Soccer balls
	Focus on the wrist now that the throwing concept/skills have been taught
	Can be done with any class size

	4th
	Standing still throwing with two hands over your head
	Use medium soccer balls
	How many throws can you get with a partner?
	Can be done with any class size

	3rd
	Step and throw with dominant hand and opposite foot, and non-dominant hand and opposite foot. 
	Use smaller soccer balls
	Listen to music, it’ll get them more excited!
	Can be done with any class size

	2nd
	Throw standing only on one leg at a time; non-dominant and dominant leg
	Increase to a slightly bigger ball
	Focus on balancing on one leg
	Can be done with any class size

	1st
	Throw standing in the “T” stance
	Small foam ball, maybe a ball a little bigger
	Point and follow through
	Can be done with any class size

	Kindergarten
	Throw on dominant knee with dominant hand- using a significantly smaller ball.
	Small foam ball, whiffle ball. Something soft.
	Critical time for learning. Make sure they’re doing it right, because this is the basic necessity for throwing
	Can be done with any class size


oo a1 s O

NI YORK TATE STANOARDS ot the Lt eomaceTask (1t o
e e e

B P S ST

R


