Physical Education Journal Entry Rubric

	Points
	

	4
	The physical education student completed the entire journal entry, including name, date, and class period. They accurately documented ALL of the FITNESS COMPONENTS and RESULTS in which they were able to reach the Healthy Fitness Zone. They wrote a thoughtful reflection of how to improve or maintain their fitness gram results and they listed THREE measurable fitness goals that will help improve their spring 2013 fitness gram test.

	3
	The physical education student completed ALL or MOST of their journal entry, including name, date, and class period. They accurately documented ALL or MOST of the fitness components and RESULTS in which they were able to reach the Healthy Fitness Zone. They wrote a thoughtful reflection with FEW grammatical errors. They listed ALL or MOST measurable fitness goals that will help improve their spring 2013 fitness gram test.

	2
	The physical education student completed MOST of their journal entry. They documented MOST of the Healthy Fitness Zone components and RESULTS with error; their reflection is not well thought out and includes more than TWO grammatical errors. They listed LESS than THREE fitness related goals that will help improve their spring 2013 fitness gram test.

	1
	[bookmark: _GoBack]The physical education student DID NOT complete much of their journal entry or failed to make up the assignment. They DID NOT document their Healthy Fitness Zone components and RESULTS accurately; their reflection is not completed and has more than FOUR grammatical errors. They listed LESS than TWO fitness related goals that will help improve their spring 2013 fitness gram test.

