[bookmark: _GoBack][image: C:\Documents and Settings\flynn\Local Settings\Temporary Internet Files\Content.IE5\ZMW3EUFM\MC900352307[1].wmf][image: C:\Documents and Settings\flynn\Local Settings\Temporary Internet Files\Content.IE5\PWTYA88T\MC900352337[1].wmf]
Physical Education
Mr. Don Nolan Mr. Ryan Pina

Goals of the Physical Education Program:
· Help students to think independently and clearly.
· Promote a desirable attitude toward the resourceful use of leisure time.
· Develop a spirit of competition, good sportsmanship, and social consciousness which will enable him/her to express his/her individuality and recognize societal values.

Student Attire:
Students must change in the locker rooms into gym shorts or sweats, t-shirt, and sneakers with socks.
NO JEWELRY IS ALLOWED
Grading: Students’ grades are based on:
· student effort
· sportsmanship
· skill level and knowledge of game rules.

Medical Excuses:
1. A student may be excused from P.E. by a parent’s note for 1 or 2 days.
2. A doctor’s note is required for medical excuses for more than 2 days.
3. Please have the doctor indicate a return date as well.

All students meet 2 times in the 6 day cycle for the entire year.
image1.wmf

image2.wmf

