	Individualizes Physical Education—Weekly Planner
	Name: Week#:
Dates:

	Activities(Brief Description)
	Strands

	Wednesday

Clock Minutes__________
	Thursday

Clock Minutes__________
	______Fundamental Skills

______Movement Concepts

______Physical Activity Participation

______Personal Fitness

______Respectful and Responsible
Behavior

______Values Physical Activity
Lifetime Outcomes

	Friday

Clock Minutes__________
	Weekend

Clock Minutes__________
	______Fundamental Skills

______Movement Concepts

______Physical Activity Participation

______Personal Fitness

______Respectful and Responsible
Behavior

______Values Physical Activity
Lifetime Outcomes

	Monday

Clock Minutes__________
	Tuesday

Clock Minutes__________
	______Fundamental Skills

______Movement Concepts

______Physical Activity Participation

______Personal Fitness

______Respectful and Responsible
Behavior

______Values Physical Activity
Lifetime Outcomes

Total Clock Minutes per week__________________

A= 250 Minutes/week, B=232 Minutes/week, C=215 Minutes/week, D=190/week, F=173/week
