

2016 SHAPE OF THE NATION

Table of CONTENTS20
16 SHAPE OF THE NATION™

2 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

EXECUTIVE SUMMARY

INTRODUCTION

About this Report

Purpose and Scope

METHODOLOGY

 State Surveys

 Legal Analysis

THE IMPORTANCE OF PHYSICAL EDUCATION IN SCHOOLS

Benefits of Physical Education and Physical Activity

Recommendations for Physical Education and Physical Activity

Current Status of Physical Education and Physical Activity

The Role of Schools in Providing Physical Education and Physical Activity

RECOMMENDATIONS FOR ACTION

2016 SURVEY RESULTS: THE SHAPE OF THE NATION

Overview of State Survey Results

Key State Physical Education Policies and Practices Chart

Individual State Profiles

State Standards for Physical Education Chart

State Requirements for Teacher Certification/Licensure in Physical Education Chart

State Requirements for Student Assessment in Physical Education Chart

APPENDIX A: National Standards and Guidelines for K-12 Physical Education

APPENDIX B: Federal Legislation Impacting Physical Education

APPENDIX C: Building Momentum for Physical Education Across the States

APPENDIX D: Public Policy Agenda for Physical Education Research

http://shapeamerica.org/shapeofthenation

Executive Summary

EXECUTIVE Summary20
16 SHAPE OF THE NATION™

3© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Active kids learn better, but the benefits don’t end there. Physical
education programs teach children lifelong skills to keep them
healthy. Physical education addresses the needs of the whole child
by helping children exercise both their bodies and their minds, with
a positive impact on their physical, mental, and emotional health.
Studies show that active and fit children consistently outperform
less active, unfit students academically in both the short and the
long term. They also demonstrate better classroom behavior, great-
er ability to focus, and lower rates of absenteeism.

Voices for Healthy Kids, a joint initiative of the American Heart Asso-
ciation and Robert Wood Johnson Foundation, and SHAPE America
– Society of Health and Physical Educators, are pleased to pres-
ent the 2016 update to the Shape of the Nation™ on the state of
physical education and physical activity in the American education
system. This report is designed to inform physical education policies
and practices that improve student health and well-being.

As our nation strives for school-age children to achieve the recom-
mended 60 minutes of daily physical activity, all schools need to
commit to making evidence-based physical education the corner-
stone of their comprehensive school physical activity program.
Physical education programs are a meaningful contributor to the
development of healthy, active children and provide the safe, super-
vised, structured environment children need to learn and practice
physically active behaviors.

An ongoing challenge is the diversity of state education legislative
and regulatory activity and the resulting variety in policies and
implementation approaches. Standards differ widely from state to
state and many state policies are broad, leaving implementation
details open to interpretation at the local level. Overall, the 2016
Shape of the Nation shows striking differences among states. A
summary of the state profiles is included below with “states” refer-
ring to all 50 states plus the District of Columbia.

• Only Oregon and the District of Columbia meet the
national recommendations for weekly time in physical
education at both elementary and middle school levels.

• Few states set any minimum amount of time that elemen-
tary (19), middle school/junior high (15), and high school
(6) students must participate in physical education.

• Just 15 states have additional funding available for physi-
cal education programs.

The majority of states do have some basic requirements for physical
education programs and those who teach physical education classes:

• Nearly all states (50) have set standards for physical
education programs.

• Many states require physical education teachers to meet
state professional requirements as well, but it varies by
school level—elementary (35), middle school/junior high
(43) and high school (48).

• Most states require students to participate in physical
education during elementary school (39), middle school/
junior high (37) and high school (44).

• More than half of state policies (28) require a type of
student assessment.

However, most states also allow waivers, exemptions, and substitu-
tions for physical education, undermining the requirements above:

• Many states (31) allow other activities as substitutions
for physical education credit and more than half of state
policies (30) allow student exemptions from physical edu-
cation class time or credit.

• A few states (15) allow school districts to apply for a waiv-
er from the state physical education requirements.

Unfortunately, many states also allow physical activity to be with-
held or used as a punishment:

• Only a handful of states (10) prohibit withholding physical
activity as punishment.

• Just a few states (13) states prohibit using physical activity
as a form of punishment.

Since children from diverse backgrounds spend more than half
their waking hours in school, schools can provide equal opportuni-
ties for movement to all students, regardless of their zip code. Heart
disease and type 2 diabetes have a greater impact on communi-
ties of color, and longstanding socio economic challenges leave
many schools without the resources to provide physical education
classes. The benefits of improving school physical education curric-
ula are realized across racial, ethnic, and socioeconomic groups,
among boys and girls, elementary and high-school students, and in
urban and rural settings.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION4 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Kids shouldn’t miss out on the benefits of physical education just
because of special needs either. National recommendations include
individualized plans for students with disabilities and emphasize
that physical education is focused on both physical activity and
health education. Limiting access to physical education for specific
students has consequences in the day-to-day academic environ-
ment and for their long term well-being.

The current reality is that 32 percent of children and adolescents
(ages 2-19) are overweight or obese, and most are too sedentary,
do not meet physical activity recommendations, and are not offered
sufficient physical education. In addition, the median physical
education budget for schools in the United States is only $764 per
school, per school year. This is a very low investment in a program

that has been proven to be valuable for our children’s wellness and
academic success.

The conclusion is as clear as the chime of a school bell: while effec-
tive physical education and physical activity programs are essential
in the formative growth of children and adolescents, there is a large
disparity in state requirements and implementation, affecting chil-
dren’s ability to engage in and benefit from these programs. Physi-
cal education improves student wellness and academic outcomes,
develops life skills that shape the whole person, encourages smart
choices and cultivates a healthful lifestyle. In addition to being a
win-win for students and educators, physical education and physical
activity in schools may be the best hope for the shape of our nation.

EXERCISE THEIR MINDSTM. PROTECT PE.
Learn how you can help protect physical education.

VoicesforHealthyKids.org/PE

50 MILLION STRONG: HEALTHY AND ACTIVE!
Empower all children through effective health and physical education programs.

shapeamerica.org/50millionstrong

http://shapeamerica.org/shapeofthenation
http://VoicesforHealthyKids.org/PE
http://shapeamerica.org/50millionstrong

Introduction

INTRODUCTION20
16 SHAPE OF THE NATION™

5© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

ABOUT THIS REPORT
Since 1987, the National Association for Sport
and Physical Education (NASPE) — now known
as SHAPE America – Society of Health and
Physical Educators – has compiled the Shape
of the Nation™ report on a periodic basis to
measure physical education policies in the
American education system.

As with the 2012 Shape of the Nation report,
SHAPE America1 collaborated with Voices for
Healthy Kids, a joint initiative of the American
Heart Association and Robert Wood Johnson
Foundation2 to collect and assimilate these
data and to provide additional supporting
information. These organizations work together
to support physical education and physical
activity in schools and to advocate at the fed-
eral and state levels. This 2016 edition of the
report includes an additional layer of informa-
tion: identification of statutes and regulations
relating to select physical education concepts
in each US state and the District of Columbia,
conducted by the Public Health Law Center.

The information in this 2016 edition of the Shape of the Nation will help further illuminate and promote the need for effective physical edu-
cation and physical activity policies as well as provide data for ongoing evaluation and assessment of progress. Advocates, media, and public
health and education professionals can use this information in their efforts to promote, expand, and improve physical education and physical
activity programs in schools.

This project was funded through the support of the professional members and leaders of SHAPE America, and by Voices for Healthy Kids. This
report may be downloaded free of charge at www.shapeamerica.org/shapeofthenation.

PURPOSE AND SCOPE
The purpose of this Shape of the Nation report is to provide an update of our nation’s progress in implementing robust practices for physical
education, physical activity, and related areas in each of the 50 states and the District of Columbia.

Topics covered in the report include:

Physical Education

• Time Requirements

• High School Graduation Requirements

National Standards for K-12 Physical Education
Standard 1 - The physically literate individual demonstrates
competency in a variety of motor skills and movement patterns.

Standard 2 - The physically literate individual applies knowledge of
concepts, principles, strategies and tactics related to movement and
performance.

Standard 3 - The physically literate individual demonstrates the
knowledge and skills to achieve and maintain a health-enhancing
level of physical activity and fitness.

Standard 4 - The physically literate individual exhibits responsible
personal and social behavior that respects self and others.

Standard 5 - The physically literate individual recognizes the value
of physical activity for health, enjoyment, challenge, self-expression
and/or social interaction.

Source: SHAPE America. National standards and grade-level outcomes for K-12 physical education. Reston,
VA: SHAPE America; 2014.

1 SHAPE America is the nation’s largest membership organization of health and physical education professionals, a preeminent national authority on physical education, and a
 recognized leader in sport and physical activity.
2 Voices for Healthy Kids is a joint initiative of the American Heart Association and Robert Wood Johnson Foundation working to help all children achieve a healthy weight.

http://shapeamerica.org/shapeofthenation
http://www.shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION6 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

• Exemptions, Waivers and Substitutions

• Standards, Curriculum, and Funding

• Equipment and Facilities

• Class Size

• Student Assessment and Accountability

• Physical Education Teacher Certification/Licensure and Professional Development

• Teacher Evaluation

• National Board Certification in Physical Education

• State Physical Education Coordinator Requirements

Physical Activity and Related Areas

• Physical Activity (such as Recess and Classroom Physical Activity Breaks) – The survey did not include Safe Routes to School/Active
Transportation or sports intramurals which are additional physical activity opportunities for children.

• Local School Wellness Policy

• Body Mass Index (BMI) Collection

These topics were examined through two approaches: a state survey of department of education physical education supervisors and a legal
search and analysis of state physical education statutes and regulations. These approaches are described in more detail in the Methodology
section. This report is based on analysis of the resulting data sets to examine state policies in the areas listed above. It is important to note
that because of limitations in the legal search, the information in the report charts and the bulk of content in the state profiles corresponds to
information reported in the state surveys.

No federal law requires minimum standards for physical education in American schools, and there are no federal directives to states or
schools to offer physical education programs. Therefore, an ongoing challenge of such a report is the diversity of state education legislative
and regulatory activity and the resulting policies and implementation approaches, which makes it difficult to assess and compare each state.
Standards differ widely from state to state. Many state policies are broad and leave implementation details open to interpretation at the local
level, where districts may simply meet or go beyond minimum standards. Other state policies are more detailed and specific. With this in mind,
the Shape of the Nation survey was limited to categories of information that could be measured across most states.

In addition to the challenges identified above, some states, such as Vermont, are moving away from the traditional measures assessed in this re-
port and moving towards time-independent, proficiency-based learning systems. Proficiency may be demonstrated through a number of pathways
aside from or in addition to traditional physical education. Similarly, Maine will move to proficiency-based diploma standards in 2017 and students
will be required to demonstrate proficiency in meeting the state’s physical education standards. For certain survey questions, some states were
not able to select a response that accurately reflected the status of their state’s requirements and practices regarding physical education. This
may falsely infer the lack of a policy or standard in a given area, though in reality one may exist but was not captured with the legal search’s proto-
col. Future iterations of this report will continue to evolve in order to provide a more complete picture of states’ policies and practices.

Despite all the variables, the Shape of the Nation report reveals one truth with absolute clarity: in every state, efforts are underway to promote
effective, evidence-based physical education and to improve students’ physical activity habits and overall health. This report illustrates states’
commendable efforts in this regard and testifies to the opportunities that lie ahead.

http://shapeamerica.org/shapeofthenation

Methodology

METHODOLOGY20
16 SHAPE OF THE NATION™

7© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

STATE SURVEYS
During the winter of 2015-2016 SHAPE America asked physical education coordinators in all 50 state education agencies and the District of
Columbia (which is treated as a state in this report) to complete a detailed online questionnaire about K-12 physical education and physical
activity requirements and practices in their states. Follow-up email messages and phone calls achieved complete response by all 51 entities.
The data were reviewed and compiled into individual state profiles and summary charts.

LEGAL ANALYSIS
The Public Health Law Center (PHLC) identified state statutes and regulations that would help provide context for the results of the state sur-
veys, specifically relating to physical education requirements. An existing resource, the State School Health Policy Matrix 2.0,3 which included
policies existing through June 2013, was used. The search extended only to statutes and regulations; it did not extend to other policies identi-
fied in the resource (such as board of education policies/manuals) that were not codified in law.

In addition to the statutes and regulations identified in the State School Health Policy Matrix 2.0, in August 2015, the PHLC completed
a search of the legal database Westlaw Next with the term “physical education.” The PHLC then compared the results to each state’s
survey responses.

In developing the state profiles, reconciling the state survey results with the legal search results was handled in different ways:

• If the survey response was not consistent with the results of the PHLC search, the state profile indicates what information was report-
ed in the state survey and what information is specified in the state law, with a legal citation provided for the latter.

• If the legal search results were consistent with and/or expounded on the state survey response, the additional information from the
legal search results is included in the state profile with a corresponding legal citation.

• If a survey result reported in a state profile does not have a legal citation, no legal support was found from the protocol identified
above. Given the limitations of the legal search protocol, this should not be construed to mean that there is not legal support for the
policy or practice identified in the state profile. The review of statutes and regulations did not extend beyond the “physical education”
search, and therefore other areas included in the survey (such as recess and classroom-based physical activity) were not included in
the legal analysis.

3 National Association of Chronic Disease Directors, National Association of State Boards of Education, American Alliance for Health, Physical Education, Recreation, and Dance.
State school health policy matrix 2.0. 2014. Available at http://www.shapeamerica.org/advocacy/upload/final-state-school-health-policy-matrix.pdf. Accessed March 14, 2016.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION

20
16

8

IMPORTANCE of Physical Education in Schools
SHAPE OF THE NATION™

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

SHAPE America and Voices for Healthy Kids are committed to empowering all children to achieve healthy and active lives through participation
in regular physical education and physical activity programs in the school setting.

There is an important difference between physical activity and physical education. Physical activity is bodily movement of any type and may
include recreational, fitness, or sport activities such as walking, jumping rope, playing basketball or soccer, or lifting weights. It can also
include daily activities such as walking to the store, taking the stairs, or raking leaves. Physical education is a planned, sequential K-12
standards-based program with written curricula and appropriate instruction designed to develop the motor skills, knowledge, and behaviors
of active living, physical fitness, sportsmanship, self-efficacy, and emotional intelligence. An essential part of the total educational curriculum,
these formalized courses are taught by certified/licensed physical educators and focus on the skills and knowledge needed to establish and
sustain an active lifestyle. Physical activity is neither an equivalent to nor substitute for physical education — both contribute meaningfully to
the development of healthy, active children.4

Physical education offered within public schools can provide access to physical activity for all students regardless of race, ethnicity, socio-
economic status, gender, or urban/suburban/rural setting.5 However, school districts must be committed to offering effective, daily physical
education. The current reality is that most US children do not receive the recommended amount of moderate to vigorous physical activity,6 and
physical education curriculum standards, teacher credentials, and fitness assessment vary across states and school districts.7 Some research
has shown that states with more racial diversity and with a higher percentage of low socioeconomic status schools are more likely to enact
strong physical education laws addressing time, teaching credentials, and curriculum standards8,9 while schools with predominantly white
students are more likely to have daily recess.10

Benefits of Physical Education and Physical Activity
Why is this so important? Evidenced-based, effective physical education increases students’ physical activity in a safe, supervised, structured
environment and imparts the knowledge and skills they need to cultivate physically active lifestyles.11 A broad body of evidence indicates that
regular physical activity promotes children and adolescents’ growth and development while conferring benefits to their physical, mental, and
cognitive health.12,13

Regular physical activity and physical fitness can play a significant role in promoting health and preventing chronic illnesses among adults,
such as heart disease, cancer, type 2 diabetes, and osteoporosis. Compared to kids who are inactive, physically active kids have improved
cardiorespiratory and muscular fitness. Kids’ physical activity is also linked to better bone health and muscular fitness, and physical activity
promotes a healthier body weight and body composition.14

The link between physical activity and maintaining a healthy body weight is especially important given that the prevalence of childhood obesity
has more than doubled in children and tripled in adolescents since the late 1970s.15 Obesity prevalence rates were stable between 2003-
2004 and 2013-2014, but overall numbers remain high: 32 percent of children and adolescents (ages 2-19) are overweight or obese16,17

4 Society of Health and Physical Educators (SHAPE America). National standards and grade-level outcomes for K-12 physical education. Reston, VA: SHAPE America; 2014.
5 McKenzie T, Sallis, JF, Rosengard, P. Beyond the stucco tower: Design, development, and dissemination of the SPARK physical education programs. Quest. 2009;61:114-127.
6 Troiano, R., Berrigan, D., Dodd, K., et al., 2008. Physical activity in the United States measured by accelerometer. Med. Sci. Sports Exerc. 40, 181–188.
7 Monnat SM, Lounsbery MAF, Smith NJ. Correlates of state enactment of elementary school physical education laws. Preventive Medicine. 2014;69(S5-S11).
8 Monnat SM, Lounsbery MAF, Smith NJ. Correlates of state enactment of elementary school physical education laws. Preventive Medicine. 2014;69(S5-S11).
9 Taber DR, Chriqui JF, Perna FM, Powell LM, Slater SJ. Association between state physical education (PE) requirements and PE participation, physical activity, and body mass

index change. Preventive Medicine. 2013;57(5):629-633.
10 Slater SJ, Nicholson L, Chriqui J, Turner L, Chaloupka F. The impact of state laws and district policies on physical education and recess practices in a nationally representative

sample of US public elementary schools. Archives of Pediatrics and Adolescent Medicine. 2012;166(4):311-316.
11 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013.
12 U.S. Department of Health and Human Services. (2008). 2008 Physical activity guidelines for Americans. Washington, DC.
13 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013.
14 U.S. Department of Health and Human Services. (2008). 2008 Physical activity guidelines for Americans. Washington, DC. http://health.gov/paguidelines/guidelines/chap-

ter3.aspx.
15 Fryar CD, Carroll MD, Ogden CL. Prevalence of obesity among children and adolescents: United States, trends 1963–1965 through 2009–2010 (Health e-Stat). Hyattsville,

MD: National Center for Health Statistics; 2012. Available http://www.cdc.gov/nchs/data/hestat/obesity_child_09_10/obesity_child_09_10.pdf.
16 Ogden CL, Carroll MD, Fryar CD, Flegal KM. Prevalence of obesity among adults and youth: United States, 2011–2014. NCHS data brief, no 219. Hyattsville, MD: National

Center for Health Statistics. 2015.
17 Ogden CL, Carroll MD, Kit BK and Flegal KM. Prevalence of childhood and adult obesity in the United States, 2011-2012. JAMA: the journal of the American Medical Associa-

tion. 2014;311:806-14.

http://shapeamerica.org/shapeofthenation

Importance of Physical Education in Schools 9© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

and obesity prevalence increases with age: 8.4 percent, 17.7 percent, and 20.5 percent of 2-5, 6-11, and 12-19 year-olds, respectively, are
obese.18 State prevalence of adult obesity ranges from 20-25 percent to >35 percent.19 In addition to its inherent health risks, obesity is also a
military readiness issue. Nearly 1 in 4 Americans ages 17-24 are unable to serve in the military because of excess weight.20

Physical activity can also support children’s mental and cognitive health. Being active on a regular basis can reduce symptoms of anxiety
and depression,21 and is related to improved self-esteem, greater social interaction among peers, and being more goal-oriented.22 Recess has
also been associated with better student classroom behavior, better focus, and less fidgeting.23,24,25 Furthermore, children learn how to make
decisions, cooperate, compete constructively, assume leader/follower roles, and resolve conflicts by interacting in play. It is counterproductive
to withhold recess as punishment or to punish students by replacing it with classroom activities.26

A growing body of evidence suggests a relationship between physical activity and the structure and functioning of the brain. Time spent
in physical activity is related to enriched cognitive development and lifelong brain health. In the school setting, active and fit children con-
sistently outperform more inactive, unfit counterparts academically in both the short and the long term.27 Children who are more active
demonstrate higher scholastic achievement, better classroom behavior, greater ability to focus, and less absenteeism compared to their unfit
peers.28,29,30,31,32 Overall, increased time in physical education appears to have a positive relationship with academic achievement.33 According
to the Institute of Medicine, “the benefits of additional time dedicated to physical education and other physical activity opportunities before,
during, and after school outweigh the benefits of exclusive utilization of school time for academic learning.”34

A small study demonstrated a positive impact of physical education on fitness and academic achievement in African American elementary and
middle school students.35 Some studies have shown a greater impact of physical education on fitness levels in girls36,37,38 than in boys, but this
is not consistent.39 Gender differences need to be recognized, addressed in professional development for physical education teachers, and
incorporated into teaching plans to enhance students’ participation.40 Public disclosure requirements may improve adherence to mandated
physical education policies.41

18 Ogden CL, Carroll MD, Fryar CD, Flegal KM. Prevalence of obesity among adults and youth: United States, 2011–2014. NCHS data brief, no 219. Hyattsville, MD: National
 Center for Health Statistics. 2015.
19 Centers for Disease Control and Prevention. Obesity prevalence maps. Atlanta, GA: U.S. Centers for Disease Control and Prevention; 2015. Available at http://www.cdc.gov/

obesity/data/prevalence-maps.html.
20 Mission Readiness. Retreat is not an option. Washington, DC: Mission Readiness; 2014. Available at: http://missionreadiness.s3.amazonaws.com/wp-content/uploads/MR-

NAT-Retreat-Not-an-Option2.pdf.
21 U.S. Department of Health and Human Services. (2008). 2008 Physical activity guidelines for Americans. Washington, DC.
22 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013.
23 Pellegrini, A. D., P. D. Huberty, and I. Jones. 1995. The effects of recess timing on children’s playground and classroom behaviors. American Educational Research Journal

32(4):845-864.
24 Jarrett, O. S., D. M. Maxwell, C. Dickerson, P. Hoge, G. Davies, and A. Yetley. 1998. Impact of recess on classroom behavior: Group effects and individual differences. Journal of

Educational Research 92(2):121-126
25 Barros, R. M., E. J. Silver, and R. E. K. Stein. 2009. School recess and group classroom behavior. Pediatrics 123(2):431-436.
26 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: The National Academies Press; 2013.
27 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013.
28 Shore SM, Sachs ML, Lidicker JR, et al. Decreased scholastic achievement in overweight middle school students. Obesity 2008; 16(7):1535–1538.
29 Geier AB, Foster GB, Womble LG, et al. The relationship between relative weight and school attendance. Obesity 2007; 15(8):2157-2161.
30 Centers for Disease Control and Prevention. The association between school-based physical activity, including physical education, and academic performance. Atlanta, GA:

Centers for Disease Control and Prevention; 2010.
31 Roberts CK, Freed B, McCarthy WJ. Low aerobic fitness and obesity are associated with lower standardized test scores in children. The Journal of Pediatrics 2010; 156:711-8,

718 e1.
32 Van Dusen DP, Kelder SH, Kohl HW, et al. Associations of physical fitness and academic performance among schoolchildren. The Journal of School Health 2011; 81:733-40.
33 U.S. Centers for Disease Control and Prevention. (2010). The association between school-based physical activity, including physical education, and academic performance.

Atlanta, GA: U.S. Department of Health and Human Services. 2010.
34 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013. (page 187)
35 Reed JA, Maslow AL, Long S, Hughey M. Examining the impact of 45 minutes of daily physical education on cognitive ability, fitness performance, and body composition of

African American youth. Journal of Physical Activity and Health. 2013;10(2):185-197.
36 Taber DR, Chriqui JF, Perna FM, Powell LM, Slater SJ. Association between state physical education (PE) requirements and PE participation, physical activity, and body mass

index change. Preventive Medicine. 2013;57(5):629-633.
37 Kim J. Are physical education-related state policies and schools’ physical education requirement related to children’s physical activity and obesity? Journal of School Health.

2012;82(6):268-276.
38 Alderman BL, Benham-Deal T, Beighle A, Erwin HE, Olson RL. Physical education’s contribution to daily physical activity among middle school youth. Pediatric Exercise Sci-

ence. 2012;24(4):634-648.
39 Smith NF, MAF Lounsbery, McKenzie TL. Physical activity in high school physical education: impact of lesson context and class gender composition. Journal of Physical Activity

and Health. 2014;11(1):127-135.
40 Shen B. Gender differences in the relationship between teacher autonomy and amotivation in physical education. Sex Roles. 2015;72(3-4):163-172.
41 Thompson HR, Vittinghoff E, Linchey JK, Madsen KA. Public disclosure to improve physical education in an urban school district: results from a 2-year quasi-experimental

study. Journal of School Health. 2015;85(9):604-610.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION10 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

The benefits of improving the school physical education curricula are realized across racial, ethnic, and socioeconomic groups, among boys
and girls, elementary and high-school students, and in urban and rural settings.42,43,44 However, school districts must be committed to offering
effective, daily physical education. Much more research is needed to better understand the role of physical education in addressing health
disparities in vulnerable populations, in addressing the drop-off in physical activity typically seen in adolescent girls, creating impactful physical
activity opportunities for students with disabilities, and narrowing the academic achievement gap in children of color and in children from low-
er socioeconomic backgrounds. Addressing these questions is essential for framing policy, programmatic, and curricular solutions that achieve
evidence-driven, effective physical education and physical activity in our nation’s schools.

Recommendations for Physical Education and Physical Activity
SHAPE America and the American Heart Association support the U.S. Department of Health and Human Service’s recommendation that chil-
dren and adolescents (ages 6-17) do 60 minutes or more of daily physical activity, most of which should be aerobic activity. Muscle-strength-
ening and bone-strengthening activities, which are important given that the greatest gains in bone mass occur during the years surrounding
puberty, should be included at least three days of the week.45

Children and adolescents should engage in a variety of activities that are fun and appropriate for their age, including unstructured play during
recess. Running around counts as both aerobic and bone-strengthening activity. Climbing a tree or navigating playground equipment such as
monkey bars increases muscle strength by lifting and moving a child’s own body weight or working against resistance.46

Physical activity is cumulative and bouts of as little as 10 minutes count toward the 60-minute goal. Children tend to be active intermittently,
alternating moderate or vigorous activity with brief periods of rest. This is true even as children grow into adolescence. Older kids can play
more organized games, including sports, sustaining longer periods of activity.

In support of these recommendations for American children and adolescents, SHAPE America, the American Heart Association, and a number
of other national health organizations recommend that schools provide 150 minutes per week of instructional physical education for elemen-
tary school children, and 225 minutes per week for middle and high school students throughout the school year.47,48

Current Status of Physical Education and Physical Activity

Physical Activity and Physical Education Participation by Children and Adolescents

Many children in the US are too sedentary,49 do not meet physical activity recommendations,50 and are not offered sufficient physical education.51

• 42 percent of children (ages 6-11) and 8 percent of adolescents (ages 12-19) engaged in the recommended 60 minutes of physical
activity most days of the week in a 2008 study.

• 25 percent of children and adolescents (ages 12-15) met recommended levels of daily physical activity in 2012.

42 Centers for Disease Control and Prevention. Increasing physical activity: a report on recommendations of the Task Force on Community Preventive Services. MMWR Recomm
 Rep. 2001;50(RR-18):1-14.
43 Task Force on Community Preventive Services. Guide to community preventive services. Promoting physical activity. Available at http:// www.thecommunityguide.org/pa/in-

dex.html.
44 Kahn EB, Ramsey LT, Brownson RC, et al. The effectiveness of interventions to increase physical activity: a systematic review. Am J Prev Med. 2002;22(4 Suppl):73-107.
45 U.S. Department of Health and Human Services. (2008). 2008 Physical activity guidelines for Americans. Washington, DC.
46 U.S. Department of Health and Human Services. (2008). 2008 Physical activity guidelines for Americans. Washington, DC.
47 SHAPE America. http://www.shapeamerica.org/standards/guidelines/peguidelines.cfm. Physical Education Standards. Reston, VA: SHAPE America. Available at http://www.

shapeamerica.org/standards/guidelines/peguidelines.cfm.http://www.aahperd.org/naspe/publications/teachingTools/PAvsPE.CFM. Accessed August 28, 2012.
48 American Heart Association. Physical education in public schools (fact sheet). Washington, DC: American Heart Association Advocacy Department. Available at http://www.

heart.org/idc/groups/heart-public/@wcm/@adv/documents/downloadable/ucm_474319.pdf.
49 Lou, D. Sedentary behaviors and youth: Current trends and the impact on health. San Diego, CA: Active Living Research; 2014. Available at www.activelivingresearch.org.
50 U.S. Government Accountability Office. K-12 Education: School-based physical education and sports programs. GAO report 12-350. Washington, DC: GAO; 2012.
51 U.S Department of Health and Human Resources. Strategies to increase physical activity among Youth: Physical Activity Guidelines for Americans: Midcourse report. Washing-

ton, DC: HHS; 2012. Available at http://health.gov/paguidelines/midcourse/.

http://shapeamerica.org/shapeofthenation

Importance of Physical Education in Schools 11© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

The 2013 Youth Risk Behavior Survey (conducted among students in grades 9-12)54 indicated:

• 27 percent of students were physically active at least 60 minutes per day on all seven days before the survey.

• 48 percent of students attended physical education classes on one or more days in an average week when they were in school.

• 29 percent of students attended physical education classes on all five days in an average week when they were in school.

• 33 percent of students watched television three or more hours per day on an average school day.

• 41 percent of students used computers (for non-school work activities) or played computer or video games three or more hours per
day on an average school day.

Parent, Teacher, and Expert Group Support for Physical Education

• The American Heart Association, SHAPE America, the American Academy of Pediatrics, the U.S. Department of Health and Human
Services (HHS), the U.S. Department of Education, the President’s Council on Physical Fitness and Sport, and the Centers for Disease
Control and Prevention (CDC) all support the need for physical activity for youth and for effective physical education in schools.55

• A 2009 survey reported that 31 percent of physical education teachers perceive increased interest and support from parents regard-
ing students’ physical activity in the three previous years; and 27 percent perceive increased interest/support from parents regarding
students’ physical education.56

• 92 percent of parents of elementary students and 87 percent of parents of middle and high school students supported requirements
for physical education in a 2013 survey.57

• 54-84 percent of parents believe that physical education is at least as important as other academic subjects, with the percentage
varying depending on the subject being compared.58

• 76 percent of parents think that more school physical education could help control or prevent childhood obesity.59

• 91 percent of parents feel that there should be more physical education in schools, particularly for addressing obesity.60

52 Troiano RP, Berrigan D, Dodd KW, et al. Physical activity in the United States measured by accelerometer. Med Sci Sports Exerc. 2008; 40(1): 181-8.)
53 Fakhouri THI, Hughes JP, Burt VL, et al. Physical activity in U.S. youth aged 12–15 years, 2012. NCHS data brief, no 141. Hyattsville, MD: National Center for Health Statistics;

2014. Available at http://www.cdc.gov/nchs/data/databriefs/db141.pdf.
54 Kann L, Kinchen, S, Shanklin, SL, et al. Youth Risk Behavior Surveillance - United States 2013. MMWR Surveil Summ 2014; 63(Suppl 4).
55 Le Masurier, G. and Corbin, B. Top 10 reasons for quality physical education. The Journal of Physical Education, Recreation & Dance, 77(6). Reston, VA: American Alliance for

Health, Physical Education, Recreation and Dance; 2006.
56 National Association for Sport and Physical Education. Physical education trends in our nation’s schools: A survey of practicing K-12 physical education teachers. Port Wash-

ington, NY: Roslow Research Group; 2009.
57 KidsHealth in the Classroom. Parents and Teachers Want More Health, PE Classes. 2013. Available at: http://kidshealth.org/parent/kh_misc/health-pe-survey.html#.
58 National Association for Sport and Physical Education. Parents’ views of children’s health & fitness: A summary of results. Reston, VA: Author; 2003.
59 National Association for Sport and Physical Education. Parents’ views of children’s health & fitness: A summary of results. Reston, VA: Author; 2003.
60 Harvard School of Public Health. Obesity as a public health issue: A look at solutions. Boston; 2003.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION12 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Expenditures on Physical Education

The median physical education budget for schools in the United States is $764 per school year ($460 for elementary, $900 for middle, and
$1,370 for high schools).61

• 60 percent of physical education teachers report an annual budget of under $1,000.62

• 15 percent of physical education teachers report an annual budget of $2,000 or more.63

• 64 percent cite “school budget” for physical education program funding, followed by school district budget (38 percent), Parent
Teacher Association/Parent Teacher Organization (34 percent), and grant programs (28 percent).64

The Role of Schools in Providing Physical Education and Physical Activity
Schools offer an ideal setting for teaching children the value of physi-
cal activity and for providing supervised, structured environments for
them to practice physically active behaviors through evidence-based
physical education. Though children and adolescents fall short of
physical activity recommendations they are most active in the school
environment,65 suggesting that schools are critical for promoting physi-
cal activity and instilling healthy habits. Because children from diverse
backgrounds congregate and spend more than half their waking hours
in school,66 this setting can provide equal opportunities for movement
to all students.

A Comprehensive School Physical Activity Program (CSPAP; Figure 1)
has been recognized as the new national framework for physical edu-
cation and physical activity for young people.67 A CSPAP is a multi-com-
ponent approach in which school districts and schools use oppor-
tunities for students to be physically active throughout the school
day, at all grade levels, in order to meet the national physical activity
recommendation. A CSPAP reflects strong coordination and synergy
across all of its five components: physical education as the foundation,
physical activity during school (such as active recess and classroom
physical activity breaks), physical activity before and after school, staff
involvement, and family and community engagement.

61 National Association for Sport and Physical Education. Physical education trends in our nation’s schools: A survey of practicing K-12 physical education teachers. Reston, VA:
 NASPE; 2009. Available at http://www.shapeamerica.org/publications/resources/teachingtools/qualitype/upload/PE-Trends-Report.pdf
62 National Association for Sport and Physical Education. Physical education trends in our nation’s schools: A survey of practicing K-12 physical education teachers. Reston, VA:

NASPE; 2009. Available at http://www.shapeamerica.org/publications/resources/teachingtools/qualitype/upload/PE-Trends-Report.pdf
63 National Association for Sport and Physical Education. Physical education trends in our nation’s schools: A survey of practicing K-12 physical education teachers. Reston, VA:

NASPE; 2009. Available at http://www.shapeamerica.org/publications/resources/teachingtools/qualitype/upload/PE-Trends-Report.pdf
64 National Association for Sport and Physical Education. Physical education trends in our nation’s schools: A survey of practicing K-12 physical education teachers. Reston, VA:

NASPE; 2009. Available at http://www.shapeamerica.org/publications/resources/teachingtools/qualitype/upload/PE-Trends-Report.pdf
65 Carlson J, Schipperijn J, Kerr J, et al. Locations of physical activity as assessed by GPS in young adolescents. Pediatrics 2016. Available at http://pediatrics.aappublications.

org/content/early/2015/12/07/peds.2015-2430 .
66 Institute of Medicine. Educating the student body: Taking physical activity and physical education to school. Washington, DC: National Academies Press; 2013.
67 Centers for Disease Control and Prevention. National framework for physical activity and physical education. Atlanta, GA: U.S. Department of Health and Human Services;

2014.

Figure 1. Comprehensive School
Physical Activity Program (CSPAP)

STAFF
INVOLVEMENT

PH
YSIC

A
L

A
C

TIVITY

D
U

R
IN

G
 SC

H
O

O
L

PHYSICAL

EDUCAT
ION

PHYSICAL ACTIVITY

BEFORE AND

AFTER SCHOOL

FA
M

IL
Y

A
N

D
C

O
M

M
U

N
IT

Y
EN

G
A

G
EM

EN
TCSPAP

http://shapeamerica.org/shapeofthenation

Importance of Physical Education in Schools 13© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

As the heart of a CSPAP, a regular, required physical education period assures a consistent and accessible way for all students to get at least
a portion of the recommended daily physical activity.68 But effective physical education with its essential components69 (Figure 2) goes far be-
yond that role. More than just getting kids moving once a day, physical education helps children and adolescents develop and demonstrate the
knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness, while exhibiting personal responsibility
and social behavior that respects self and others.70

Figure 2. Essential Components of Physical Education71

68 Le Masurier, G. and Corbin, B. (2006). Top 10 reasons for quality physical education. The Journal of Physical Education, Recreation & Dance, 77(6). Reston, VA: American
 Alliance for Health, Physical Education, Recreation and Dance.
69 SHAPE America. The essential components of physical education. Reston, VA: SHAPE America; 2015. Available at http://www.shapeamerica.org/upload/TheEssentialCompo-

nentsOfPhysicalEducation.pdf.
70 Society of Health and Physical Educators (SHAPE America). National standards and grade-level outcomes for K-12 physical education. Reston, VA: SHAPE America; 2014.
71 SHAPE America. The essential components of physical education. Reston, VA: SHAPE America; 2015. Available at http://www.shapeamerica.org/upload/TheEssentialCompo-

nentsOfPhysicalEducation.pdf.

• Every student is required
to take daily physical
education in grades K–12,
with instruction periods
totaling 150 minutes/
week in elementary and
225 minutes/week in
middle and high school.

• School districts and
schools require full
inclusion of all students
in physical education.

• School districts and
schools do not allow
waivers from physical
educaton class time or
credit requirements.

• School districts and schools
do not allow student
exemptions from physical
education class time or
credit requirements.

• School districts and
schools prohibit students
from substituting other
activities (e.g., ROTC, inter-
scholastic sports) for phys-
ical education class time or
credit requirements.

• Physical education
class size is consistent
with that of other
subject areas and aligns
with school district and
school teacher/student
ratio policy.

• Physical activity is not
assigned or withheld
as punishment.

• Physical education is
taught by a state-licensed
or state-certified teacher
who is endorsed to teach
physical education.

• School districts and
schools should have a
written physical education
curriculum for grades
K–12 that is sequential
and comprehensive.

• The physical education
curriculum is based on
national and/or state
standards and grade-
level outcomes for physi-
cal education.

• The physical education
curriculum mirrors other
school district and school
curricula in its design
and schedule for periodic
review/update.

• The physical education
teacher uses instructional
practices and deliber-
ate-practice tasks that
support the goals and
objectives defined in the
school district’s/school’s
physical education cur-
riculum (e.g., differenti-
ated instruction, active
engagement, modified
activities, self-assess-
ment, self-monitoring).

• The physical education
teacher evaluates stu-
dent learning continually
to document teacher
effectiveness.

• The physical educa-
tion teacher employs
instructional practices
that engage students in
moderate to vigorous
physical activity for at
least 50 percent of class
time.

• The physical education
teacher ensures the
inclusion of all students
and makes the necessary
adaptations for students
with special needs
or disabilities.

• Student assessment is
aligned with national
and/or state physical
education standards and
established grade-level
outcomes, and is includ-
ed in the written physical
education curriculum
along with administra-
tion protocols.

• Student assessment
includes evidence-based
practices that measure
student achievement in
all areas of instruction,
including physical fitness.

• Grading is related directly
to the student learning
objectives identified
in the written physical
education curriculum.

• The physical education
teacher follows school
and school district pro-
tocols for reporting and
communicating student
progress to students
and parents.

Policy and
Environment

Curriculum Appropriate
Instruction

Student
Assessment

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION14 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

The goal of physical education is to develop
physically literate individuals (Box 1) who have
the knowledge, skills, and confidence to enjoy
a lifetime of healthful physical activity.

Research shows a link between physical
education and present and future physical
activity participation.72 One possible reason
for this link is that youth participate in physical
activities if they have skills that enable them to
participate.73 Through the instruction and con-
structive feedback that students receive from a
certified physical education teacher, they learn
motor skills such as running, jumping, throw-
ing, and catching.

The focus of physical education is evolving
to provide a curriculum that stresses perfor-
mance, personal challenges, and exposure
to a variety of sport and fitness activities for
students of all athletic abilities.74 Schools are
required to make physical education accessi-
ble to all students, providing adapted physical
education as necessary.75 This more balanced
approach makes physical education a better
experience for the less athletic student and
dramatically expands the skills that each participant gains: social, cooperative, and problem-solving competencies; hands-on experience in
making self-assessments; planning personal programs; setting goals; self-monitoring (through keeping physical activity diaries or logs); and
decision making.76

Unfortunately, many students and school districts across the country have not realized the benefits of physical education as a result of wide-
spread funding cuts for these programs. But in December 2015, the President signed the Every Student Succeeds Act (ESSA), a bipartisan bill
which replaced No Child Left Behind and provides federal funding and the framework for elementary and secondary education in the United
States. ESSA makes physical education eligible for funding opportunities under the well-rounded education designation, as well as additional
state block grant funding opportunities. Federal funding can help increase access to and improve physical education and provides an oppor-
tunity for state and local advocates to work together with Local Education Agencies (LEAs) to take advantage of these new federal funding
streams to promote effective physical education. More information about the ESSA is provided in Appendix B.

Physical activity and effective physical education are essential elements in the formative growth of children and adolescents as well as an
evidence-based approach to improving academics and benefiting students’ physical, cognitive, and mental health. Physical education creates
a framework of life skills that shape the whole person, encouraging smart choices and cultivating a healthful lifestyle. In addition to being a
win-win for students and educators, physical education and physical activity in schools may be the best hope for the shape of our nation.

Box 1.
National Standards for K-12 Physical Education
Standard 1 - The physically literate individual demonstrates
competency in a variety of motor skills and movement patterns.

Standard 2 - The physically literate individual applies knowledge of
concepts, principles, strategies and tactics related to movement and
performance.

Standard 3 - The physically literate individual demonstrates the
knowledge and skills to achieve and maintain a health-enhancing
level of physical activity and fitness.

Standard 4 - The physically literate individual exhibits responsible
personal and social behavior that respects self and others.

Standard 5 - The physically literate individual recognizes the value
of physical activity for health, enjoyment, challenge, self-expression
and/or social interaction.

Source: SHAPE America. National standards and grade-level outcomes for K-12 physical education. Reston,
VA: Shape America; 2014.

72 Le Masurier, G. and Corbin, B. (2006). Top 10 reasons for quality physical education. The Journal of Physical Education, Recreation & Dance, 77(6). Reston, VA: American
 Alliance for Health, Physical Education, Recreation and Dance.
73 Le Masurier, G. and Corbin, B. (2006). Top 10 reasons for quality physical education. The Journal of Physical Education, Recreation & Dance, 77(6). Reston, VA: American

Alliance for Health, Physical Education, Recreation and Dance.
74 Burgeson, C. R. (2004). Physical education’s critical role in educating the whole child & reducing childhood obesity. The State Education Standard, 5, no. 2: 27–32. Arlington,

VA: National Association of State Boards of Education (NASBE).
75 Joint policy position of the American Cancer Society Cancer Action Network, American Diabetes Association, and American Heart Association: Increasing and Improving Physi-

cal Education and Physical Activity in Schools: Benefits for Children’s Health and Educational Outcomes, 2015.
76 Le Masurier, G. and Corbin, B. (2006). Top 10 reasons for quality physical education. The Journal of Physical Education, Recreation & Dance, 77(6). Reston, VA: American

Alliance for Health, Physical Education, Recreation and Dance.

http://shapeamerica.org/shapeofthenation

Recommendations for Action

Recommendations for ACTION20
16 SHAPE OF THE NATION™

15© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

For school-age kids to achieve at least 60 minutes of daily physical activity, SHAPE America and the American Heart Association recommend
that schools across the country make evidence-based physical education the cornerstone of a comprehensive school physical activity program
that also includes health education, elementary school recess, classroom physical activity breaks, after-school physical activity clubs and
intramurals, high school interscholastic athletics, walk and bike to school programs, and staff wellness programs. It is important that physical
activity opportunities are designed to include all students. In addition, parents must be proactive advocates for effective physical education
and school physical activity policies.

Specific recommendations for school physical education and physical activity include:

Standards and Curriculum

• Require states to adopt physical education standards that are aligned with national physical education standards (see Box 1) and are
systematically reviewed and updated.

• Require all school districts to develop and implement a planned, K-12 sequential physical education curriculum that adheres to na-
tional (see Box 1) and state standards for physical education and includes a comprehensive student assessment program.

• Physical education teachers should coordinate the physical activity initiatives that are integrated throughout the school day. Teachers
should assign physical education homework to extend time spent in physical activity and improve knowledge gain.

Accountability

• States should require LEAs and schools to complete comprehensive self-assessments of their physical education program and
physical activity offerings using the CDC School Health Index77 at regular intervals consistent with state and district assessment. The
results of the assessment should be integrated into the LEA or school’s long-term strategic planning, School Improvement Plan, and/
or school wellness policy, to address the quality and quantity of physical education offered.31

• As part of this assessment, schools should report the following:

• How many students are taking physical education

• How many days per year students are taking physical education

• How many total minutes of physical activity per week

• How many class periods per week of physical education

• Whether the school and/or district has adopted metrics for assessing their physical education program

• Whether there are requirements for fitness, cognitive, and affective assessment in physical education that are based on stu-
dent improvement and knowledge gain

• Implementation of the Presidential Youth Fitness Program and FITNESSGRAM®

• How many of the district’s physical education teachers are licensed, certified, and endorsed to teach physical education; show plans
for ensuring all physical education teachers get these credentials, and show progress for meeting these teaching quality goals.

• States should require LEAs and schools to report the findings of their self- assessment and fitness testing to the appropriate state agen-
cy in an aggregate manner and to parents and members of the community through typical communication channels such as websites,
school newsletters, school board reports, and presentations. Schools and LEAs should also review the aggregate fitness test results with
the self-assessment of the programs they are offering in order to determine if additional or improved programming is needed.

77 Centers for Disease Control and Prevention. School health index. Atlanta, GA: U.S. Centers for Disease Control and Prevention; 2015.
 Available at http://www.cdc.gov/healthyschools/shi/index.htm. Accessed March 14, 2016.

http://shapeamerica.org/shapeofthenation
http://www.shapeamerica.org/standards/pe/
http://www.cdc.gov/healthyschools/shi/index.htm

2016 SHAPE OF THE NATION16 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Licensed/Certified Teachers and Professional Development

• Require all physical education teachers to be certified, licensed, and endorsed to teach physical education and provide funding to
school districts to assure their physical education teachers receive adequate professional development specific to their field on an
annual basis, especially school districts serving at-risk students and minority populations. Encourage LEAs to take advantage of
ESSA Title II professional development funding for physical education.

• Integrate public health into professional development, educating members of the profession on their role within the public
health model.

• Require teachers to keep current on emerging technologies, model programs, and improved teaching methods.

Recommended Time for Physical Education and Physical Activity

• Require at least 150 minutes per week of physical education in elementary schools and at least 225 minutes per week in middle
schools and high schools. Achieve best practice of students being moderately-to-vigorously physically active for at least 50 percent of
physical education class time.

• Supplement physical education time with other physical activity opportunities to facilitate school-age children accumulating at least
60 minutes of total physical activity before, during and after school and avoiding prolonged periods of inactivity.5

• Require physical education credit(s) for graduation from high school with appropriate accommodations and considerations for chil-
dren with disabilities and medical conditions.

Adequate Resources for Physical Education

• Hire physical education coordinators at the state and local level to provide resources and offer support to school districts across the state.

• Assure that physical education programs have appropriate equipment, adequate facilities and appropriate student-teacher ratios;
research demonstrates that increasing access to human and material resources during class enhances the opportunity for students
to engage in the recommended amount and intensity of physical activity.

• Establish dedicated funding for technical assistance and dedicated equipment and facilities improvement grant opportunities to
improve physical education programs in high-need schools.

• Support full funding of Title IV, Part A at the authorized levels provided in ESSA so schools can access meaningful grant money
that can be used toward physical education. Educate and work with LEAs and districts to ensure that physical education is part of
their Title I planning.

Waivers/Exemptions/Substitutions

• Do not allow waivers from state-mandated requirements for physical education.

• Do not allow substitutions of other activities (i.e. interscholastic sports, Junior Reserve Officer Training, marching band, cheerleading,
etc.) for required physical education class time or credit.

• Do not allow states, school districts, schools, teachers, and coaches to assign or withhold physical activity as punishment.

• Do not allow exemptions for students with disabilities, but rather allow modifications or adaptions that allow physical education
courses to meet the needs of students with disabilities and comply with the Americans with Disabilities Act and the Individuals with
Disabilities Education Act.

• Do not allow students to opt out of physical education to prepare for other classes or standardized tests.

http://shapeamerica.org/shapeofthenation

2016 Survey Results

2016 SURVEY Results20
16 SHAPE OF THE NATION™

17© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

OVERVIEW OF 2016 SURVEY RESULTS
This section summarizes findings from the surveys of physical education coordinators in all 50 state education agencies and the District of
Columbia (referred to as a state for the purposes of this report). While the survey had a 100 percent response rate, not every survey question
was answered by or applicable to every state. Therefore, the survey findings are reported as a percentage of the states that responded to a
given question.

Three-quarters or more of states require students to take physical education in one or more grades during elementary, middle school/junior
high, and high school. However, a majority do not require a specific amount of instructional time and more than half allow exemptions or sub-
stitution. These loopholes can lead to reduced effectiveness of the physical education requirements.

Another factor that can lead to differential impact on physical education is local control of education. Some states establish standards or
guidelines for curriculum but allow local districts to make decisions regarding class time and student assessment. This variability can result
in diverse patterns of delivery for physical education within states. Thus, many states can measure their progress only against their own past
performance and not a standard benchmark.

Grade-Level and Time Requirements
The majority of states require that schools must provide and that students must take physical education during elementary, middle school/
junior high, and high school.

Elementary School

Elementary schools are required to provide physical education in 86.3 percent of states (44 of 51 states). Just above three-quarters (76.5
percent, 39 of 51 states) require students to take physical education in one or more elementary school grades (K-5). This is a slight decrease
from prior surveys (43 of 51 states in both 2010 and 2012). Of states that require elementary schools to provide physical education, 87.2
percent (34 of 39 states) require students to take physical education classes in kindergarten.

Only 37.3 percent (19 of 51 states) of states require a specific number of minutes per week (or other time duration, such as hours per year)
that elementary students must participate in physical education. Nonetheless, this is a slight improvement from 31.4 percent of states (16
of 51 states) with a minimum time requirement in 2012. Five states (Alabama, Florida, Louisiana, New Jersey, and Oregon) plus the District
of Columbia require the nationally-recommended 150 minutes per week. In addition, Mississippi requires 150 minutes per week of “activi-
ty-based instruction” in grades K-8. This is an increase from the three states (Florida, Louisiana, and New Jersey) that had a 150 minute per
week requirement in 2012.

Middle School/Junior High

Middle and junior high schools are required to provide physical education in 80.4 percent of states (41 of 51 states). Almost three-quarters
(72.5 percent, 37 of 51 states) require students to take physical education in one or more middle school/junior high grades (6-8). This is a
slight decrease from prior surveys (41 of 51 states in 2012; 40 of 51 in 2010).

Less than one-third (29.4 percent, 15 of 51 states) require a specific number of minutes per week (or other time duration, such as minutes
per year) that middle school/junior high students must participate in physical education. Two states (Montana and Oregon) plus the District of
Columbia require the nationally-recommended 225 minutes per week. This is the same result as in 2012 (Montana, West Virginia, and Utah).

High School

High schools are required to provide physical education in 90.2 percent (46 of 51) of states. More than three-quarters (86.3 percent, 44 of 51)
of states require students to take physical education in one or more high school grades and/or require students to earn physical education
credit for graduation.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION18 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Specifically, 39 of 51 (76.5 percent) states require students to earn physical education credit for high school graduation. About half (19 of 37
states) require 1.0 credit, another quarter (9) require 0.5 credits, and the rest require 1.5 (5 states) or 2.0 (4 states) credits for graduation.
Among the states that require physical education credit for graduation, 31 of 50 states allow required physical education credits to be earned
through online physical education courses. Online physical education courses, if designed and implemented appropriately, may serve as an
appropriate method of instruction for students who are unable to be in school-based settings, such as students located in remote geographical
areas, students with special needs, or working students. Online physical education courses may be particularly advantageous for schools that
lack certified teachers or have inadequate facilities and equipment.

Only 6 of 50 (12.0 percent) of states require a specific number of minutes per week (or other time duration, such as minutes per 10
school days) that high school students must participate in physical education at one or more grade levels. California and Hawaii come
close to the nationally-recommended 225 minutes per week, with 400 minutes per 10 school days (grades 7-12) and 200 minutes per
week (grade 9), respectively.

Students
required to

take physical
education

Number of
states in

2016

Percentage in
2016 (of 51

states)

Number of
states in

2012

Percentage in
2012 (of 51

states)

Number of
states in

2010

Percentage
in 2010 (of
51 states)

Elementary 39 76.5 43 84.3 43 84.3
Junior High 37 72.5 41 80.4 40 78.4
High School 44 86.3 44 86.3 46 90.2

*High schools are counted in the 2016 column of this table if they require students to take physical education in any grades 9-12 and/or require students to earn physical education
credit for graduation.

Required minutes of physical education per week, elementary students (based on 16* responses)

0-29 minutes 0 states
30-59 minutes 1 state**
60-89 minutes 5 states
90-119 minutes 3 states
120-149 minutes 1 states
150 minutes or more 6 states

*California and Georgia are not included in this table because their physical education requirement is in minutes per 10 school days (California – 200 minutes per 10 school days)
and hours per year (Georgia – 90 hours per year), thus a weekly time range could not be definitively determined. Rhode Island is not included because its requirement (average of 100
minutes per week) is a combination of physical education and health education.
** Hawaii requires elementary students in grades K-3 to take 45 minutes of physical education per week, and students in grades 4-5 to take 107 minutes of physical education per
week. In this table, the state is counted only in the row for 30-59 minutes per week.

Required minutes of physical education per week, middle school/junior high students
(based on 11* responses)

0-44 minutes 0 states
45-89 minutes 3 states
90-134 minutes 2 states
135-179 minutes 3 states
180-224 minutes 0 states
225 minutes or more 3 states

*California, Missouri, and West Virginia are not included in this table because their physical education requirement is in minutes per 10 school days (California – 200 minutes per 10
school days), minutes per year (Missouri – 3,000 minutes per year), and one semester (West Virginia – daily for one semester), thus a weekly time range could not be definitively deter-
mined. Rhode Island is not included because its requirement (average of 100 minutes per week) is a combination of physical education and health education.

http://shapeamerica.org/shapeofthenation

2016 Survey Results 19© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Required minutes of physical education per week, high school students (based on 4* responses)

0-44 minutes 0 states
45-89 minutes 1 state
90-134 minutes 1 state
135-179 minutes 1 state
180-224 minutes 1 state
225 minutes or more 0 states

*California is not included in this table because its physical education requirement is in minutes per 10 school days (400 minutes per 10 school days), thus a weekly time range could
not be definitively determined. Rhode Island is not included because its requirement (average of 100 minutes per week) is a combination of physical education and health education.

Funding and Equipment
Only one of 51 states, South Carolina, annually assesses the availability of both appropriate equipment and adequate facilities for students to
engage in required physical education instruction. Oregon annually assesses facilities required to provide physical education.

Regarding funding for physical education programs in school districts and schools, more than half of states (58.3 percent, 28 of 48 states)
received general education funding, 14 (29.2 percent) received school district appropriations, and one state (Colorado) received a special ap-
propriation. The other five states (10.4 percent) received another type of funding. Additionally, 15 of 49 (30.6 percent) of states reported that
additional funding, such as competitive grant awards, was available for physical education programs.

Substitutions, Exemptions, and Waivers1

More than half of states (62.0 percent, 31 of 50) permit school districts or schools to allow students to substitute other activities for their
required physical education credit. Among those states, commonly permitted substitutions include Junior Reserve Officer Training Corps
(18 states), interscholastic sports (20), marching band (15), cheerleading (13), and community sports (6). Other permitted substitutions
include drill team and dance team, for example.

Less than a third of all states (29.4 percent, 15 of 51) allow schools or school districts to apply for a waiver from the state physical education
requirements—these may or may not always be the same states that allow exemptions and substitutions. It is more common for states to
permit schools or school districts to allow students to apply for an exemption from participation in physical education class time or required
physical education credit; 60.0 percent (30 of 50 states) allow such exemptions. The most common reason for granting an exemption is for
medical purposes, reported by 23 states. Other reasons include Advanced Placement classes or other academic courses, teaching assistant/
work study, or holding religious beliefs that may be opposed to the physical education curriculum or attire.

Some states reported exemptions for students with disabilities who cannot fully participate in the regular physical education program, with cor-
responding adapted physical education provided as an alternative. This is physical education instruction which has been adapted or modified
so that it is appropriate for a student with a disability, and it is required to be provided according to the federal Individuals with Disabilities Ed-
ucation Act. States and school districts are required to provide the appropriate adapted physical education services, delivered by an adapted
physical education instructor, to these students. Therefore, true physical education class time or credit exemptions should not be allowed for
students with disabilities, and providing adapted physical education should not be classified as an exemption from physical education.

1 The state survey defined these terms as follows: Waivers - In many states, school districts or schools may apply for a waiver from state-mandated physical education policy,
requirement or law. When a waiver is granted, the school district or school no longer is required to provide students with state-mandated physical education class time or credit.
Exemptions - School districts and schools sometimes allow students to be exempted from physical education class time or credit, even if physical education credit is required for gradu-
ation. Instead of completing physical education courses and required credits, exempted students may participate in other academic courses or activities such as advanced placement
courses. School districts and schools also sometimes allow exemptions from physical education class time or credit due to medical illness or disability. Substitutions - Some school
districts and schools allow students to substitute other activities (e.g., JROTC, interscholastic sports, community sports, cheer leading, marching band) for physical education class time
or credit.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION20 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Number of
states in

2016

Percentage
in 2016

Number of
states in

2012 (of 51)

Percentage in
2012

Number of
states in

2010 (of 51)

Percentage in
2010

Substitutions 31 (of 50) 62.0 33 64.7 32 62.7
Waivers* 15 (of 51) 29.4 28 54.9 30 58.8
Exemptions* 30 (of 50) 60.0 28 54.9 30 58.8

 *Please note that the 2012 and 2010 surveys combined the questions about waivers and exemptions. As a result, it is not appropriate to compare the 2016 results regarding waiv-
ers or exemptions to the 2012 or 2010 results for either.

Physical Activity Time
A minority of states require school districts or schools to have a minimum weekly amount of physical activity time for students. Seventeen of
51 states (33.3 percent) have this requirement for elementary schools, but fewer states have a requirement for middle school/junior high (12
of 49 states, 24.5 percent) or high schools (5 of 51 states, 9.8 percent). In some states (such as Colorado) that require a weekly minimum
amount of physical activity time, physical education may satisfy at least part of the requirement.

One state (Colorado) of 35 states responding to this question requires classroom-based physical activity breaks, in elementary school. None of
the 35 states required those breaks in middles school/junior high or high school.

Only 16.0 percent (8 of 50 states) require elementary schools to provide daily recess, mostly unchanged from 2012 (when 9 of 51 states
required elementary schools to provide daily recess).

Withholding physical activity, including recess, is prohibited in 10 of 49 states (20.4 percent), compared to 11 of 51 states (21.6 percent) in
2012. Additionally, 13 of 49 (26.5 percent) of states indicated a prohibition of the use of physical activity as punishment for inappropriate
behavior, compared to 11 of 51 states in 2012.

Local School Wellness Policies
More than half of schools or school districts are required to submit their local school wellness policy to the state education agency (58.8
percent, 30 of 51 states). A similar proportion (51.1 percent, 24 of 47 states) require local school wellness policies to be posted online, making
the policy available to the public. In 30 of 50 states (60.0 percent), the state monitors implementation of local school wellness policies.

Standards and Curriculum
Almost all (50 of 51, 98.0 percent) states have adopted state standards for physical education; 81.6 percent (40 of 49 states) require all
school districts to comply with the standards.

The five national standards for physical education are usually addressed within state standards:

• 100 percent (48 states) address:

• National Standard 1: Competency in a variety of motor skills and movement patterns

• National Standard 2: Knowledge of concepts, principles, strategies, and tactics related to movement and performance

• National Standard 5: Value of physical activity for health, enjoyment, challenge, self-expression, and/or social interaction

• Almost all (47 of 48 states) address the other two standards:

• National Standard 3: Knowledge and skills to achieve and maintain a health-enhancing level of physical activity and fitness

• National Standard 4: Responsible personal and social behavior that respects self and others

http://shapeamerica.org/shapeofthenation

2016 Survey Results 21© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Eight states (16.7 percent) also address other content areas in their state standards.

Nearly two-thirds of states (32 of 51; 62.8 percent) have promoted the use of the Physical Education Curriculum Analysis Tool (PECAT) to
school districts or schools. Among states that promoted the PECAT, the most common method was sharing information through existing state
communication networks (84.9 percent), followed by conducting presentation(s) on its use at state conferences or meetings (48.5 percent)
and holding a professional development session sponsored by the Centers for Disease Control and Prevention (39.4 percent).

Sixteen states reported that the state-specified student-teacher ratio is applicable to physical education classes.

Assessment and Accountability
Almost one-third (32.7 percent, 16 of 49 states) require student assessment directly related to state physical education standards. More than
half (56.5 percent, 13 of 23 states) send individual student results to parents/guardians. Fewer states use results for other purposes:

• 30.4 percent use aggregate data to inform school district or school’s long-term strategic planning

• 26.1 percent use aggregate data to inform wellness policies

• 21.7 percent send aggregate school data to the state Department of Education

• 21.7 percent use aggregate data to inform School Improvement Plans

• 17.4 percent send aggregate school district data to the state Department of Education

• 13.0 percent share aggregate school district data publicly

• 4.4 percent use data for a research study

Approximately one-quarter (26.5 percent, 13 of 49 states) require student physical fitness assessment. Nine states require a particular fitness
assessment to be used, such as FitnessGram®.

Approximately half (52.2 percent, 24 of 46 states) require physical education grades to be included in a student’s grade point average (GPA).

Physical Fitness Assessment and Body Mass Index (BMI) Collection
Approximately one-quarter (26.5 percent, 13 of 49 states) require student physical fitness assessment. The most commonly reported grades
in which a fitness assessment is conducted include grade 5 (78.6 percent, 11 of 14 states) and grades 8 and 9 (71.4 percent, 10 of 14 states
for both grades).

Five (12.5 percent) of 40 states require schools to collect Body Mass Index (BMI) in one or more grades. Ten of 40 states (25.0 percent)
require height and weight collection. Among those 40 states, Alabama is the only state that does not allow collection of BMI data for each
student. The most common use of results, reported by 6 of 13 (46.2 percent) of states, was sending individual student results to parents.

Teacher Certification/Licensure and Professional Development
Most states require physical education teachers to be state certified/licensed and endorsed to teach physical education middle school/junior
high (87.8) and high school (98.0 percent) levels. State licensure/certification and endorsement to teach physical education is required at the
elementary school level in percent in 71.4 percent (35 of 49) of states, though 66.0 percent (31 of 47) of states allow elementary classroom
teachers (generalists) to teach required elementary school physical education classes. More than half (56.8 percent, 25 of 44 states) allow
only state certified/licensed teachers endorsed to teach physical education to teach online physical education classes.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION22 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Forty-four states (88.0 percent of 50 states) require those who desire to teach physical education to pass a certificate/licensure exam before
they are endorsed to teach physical education.

A majority of states (85.7 percent, 42 of 49 states) require professional development in order to maintain/renew one’s physical education
teacher certification/licensure, up from 72.5 percent (37 of 51 states) in 2012. Almost two-thirds (65.3 percent, 32 of 49 states) provide pro-
fessional development events or funding specifically for physical education teachers. This is a substantial increase from 2012, when only 19.6
percent (10 of 51 states) provided any funding for professional development that was specifically for physical education teachers.

Requirement for Certi-
fication/Licensure and
Endorsement to Teach

Physical Education

Number
of states
in 2016

Percentage
in 2016 (of
49 states)

Number of
states in

2012

Percentage
in 2012 (of
51 states)

Number of
states in

2010

Percentage in
2010 (of 51

states)

Elementary 35 71.4 40 78.4 42 82.4
Junior High 43 87.8 42 82.4 46 90.2
High School 48 98.0 46 90.2 50 98.0

A teacher evaluation system is in place for all teachers in 82.0 percent of states (41 of 50). The teacher evaluation system applies to physical
education teachers in almost all cases (41 of 42 states, 97.6 percent).

Approximately three-quarters (73.2 percent, 30 of 41 states) take some action to support the National Board Certification process. The most
common actions are actively promoting and encouraging teachers to register for the process (51.2 percent, 21 of 41 states) and providing or
facilitating mentoring for teachers going through the process (26.8 percent, 11 of 41 states). Five states provide an on-going higher level of
pay to all teachers who are board certified. Three states provide partial funding regardless of whether the teacher receives certification, while
four states provide partial funding only if the teacher receives certification. One state, West Virginia, provides full funding regardless of whether
the teacher receives certification, and Wisconsin and Iowa provide full funding only if the teacher receives certification. Montana and Nevada
provide a one-time monetary bonus if the teacher receives certification, and Montana and Washington provide one or more forms of monetary
recognition for national board certified teachers.

Five of 50 states require each school district to have a certified/licensed physical educator serving as a physical education coordinator. In
2012, only one state, New York, had this requirement. In addition, two-thirds (64.0 percent; 32 of 50 states) had designated staffing to over-
see implementation, compliance, technical assistance, and monitoring of physical education programs in school districts and schools. The FTE
level of this position was <0.5 FTE in eight states and <1.0 FTE in 22 states.

Overall, results are not drastically different from the 2012 and 2010 Shape of the Nation reports. On one hand, more than half of states allow
exemptions, waivers and/or substitutions, loopholes that reduce the effectiveness of physical education requirements and deprive students
of the benefits of physical education. On the other hand, some states have a number of robust policies in place and there are improvements
in selected measures compared to prior years. Please refer to the individual state profiles for more information about each state’s physical
education and physical activity policies and practices.

http://shapeamerica.org/shapeofthenation

2016 Survey Results 23© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

KEY STATE PHYSICAL EDUCATION AND PHYSICAL ACTIVITY POLICIES1

AL AK AZ AR CA CO CT DC DE FL GA HI ID IL IN IA KS

State requires elementary students to
take physical education2 • • • • • • • • • • • • •

State requires middle school/junior
high school students to take physical
education3

• • • • • • • • • • •

State requires high school students to
take physical education and/or to earn
physical education credit for graduation4

• • • • • • • • • • • • •

State has requirement for minutes/
week that elementary students must
participate in physical education5

• • • • • • •

State has requirement for minutes/week
that middle school/junior high students
must participate in physical education6

• • • •

State has requirement for minutes/
week that high school students must
participate in physical education7

• • •

State has additional funding available
(beyond general education funding,
special appropriation, or school district
appropriations) for physical education
programs8

• • • • •

State does not permit schools/districts
to apply for a waiver from the state
physical education requirements and
does not allow students to apply for
an exemption from required physical
education participation or credit9

• • • • • •

State does not permit school districts or
schools to allow students to substitute
other activities for required physical
education credit10

• • • • • • •

State prohibits schools/districts from
withholding physical activity as a
punishment for students11

• • • • • •

State prohibits schools/districts from
using physical activity as a form of
punishment for students12

• • • • • • •

State has adopted standards for
physical education13 • • • • • • • • • • • • • • • •

State requires student assessment in
physical education or student physical
fitness assessment14

• • • • • • • • •

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the elementary level15

• • • • • • • • • • •

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the middle school/junior
high level16

• • • • • • • • • • • • •

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the high school level17

• • • • • • • • • • • • • • •

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION24 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

KY LA ME MD MA MI MN MS MO MT NE NV NH NJ NM NY NC

State requires elementary students
to take physical education • • • • • • • • • • • •

State requires middle school/junior
high school students to take physical
education

• • • • • • • • • • • •

State requires high school students
to take physical education and/or
to earn physical education credit for
graduation

• • • • • • • • • • • • • • • •

State has requirement for minutes/
week that elementary students must
participate in physical education

• • • • •

State has requirement for minutes/
week that middle school/junior high
students must participate in physical
education

• • • • • •

State has requirement for minutes/
week that high school students must
participate in physical education

• •

State has additional funding
available (beyond general education
funding, special appropriation, or
school district appropriations) for
physical education programs

• • • •

State does not permit schools/
districts to apply for a waiver
from the state physical education
requirements and does not allow
students to apply for an exemption
from required physical education
participation or credit

• • • •

State does not permit school
districts or schools to allow students
to substitute other activities for
required physical education credit

• • • • • •

State prohibits schools/districts
from withholding physical activity as
a punishment for students

• • • •

State prohibits schools/districts
from using physical activity as a form
of punishment for students

• • • •

State has adopted standards for
physical education • • • • • • • • • • • • • • • • •

State requires student assessment
in physical education or student
physical fitness assessment

• • • • • • •

State requires physical education
teachers to be state certified/
licensed and endorsed to teach
physical education at the elementary
level

• • • • • • • • • • • •

State requires physical education
teachers to be state certified/
licensed and endorsed to teach
physical education at the middle
school/junior high level

• • • • • • • • • • • • • • •

State requires physical education
teachers to be state certified/
licensed and endorsed to teach
physical education at the high
school level

• • • • • • • • • • • • • • • • •

http://shapeamerica.org/shapeofthenation

2016 Survey Results 25© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

ND OH OK OR PA RI SC SD TN TX UT VA VT WA WV WI WY Total

State requires elementary students to
take physical education • • • • • • • • • • • • • • 39

State requires middle school/junior
high school students to take physical
education

• • • • • • • • • • • • • • 37

State requires high school students to
take physical education and/or to earn
physical education credit for graduation

• • • • • • • • • • • • • • • 44

State has requirement for minutes/
week that elementary students must
participate in physical education

• • • • • • • 19

State has requirement for minutes/
week that middle school/junior high
students must participate in physical
education

• • • • • 15

State has requirement for minutes/
week that high school students must
participate in physical education

• 6

State has additional funding available
(beyond general education funding,
special appropriation, or school district
appropriations) for physical education
programs

• • • • • • 15

State does not permit schools/districts
to apply for a waiver from the state
physical education requirements and
does not allow students to apply for
an exemption from required physical
education participation or credit

• • • • • • • 17

State does not permit school districts or
schools to allow students to substitute
other activities for required physical
education credit

• • • • • • 19

State prohibits schools/districts from
withholding physical activity as a
punishment for students

10

State prohibits schools/districts from
using physical activity as a form of
punishment for students

 • • 13

State has adopted standards for
physical education • • • • • • • • • • • • • • • • • 50

State requires student assessment in
physical education or student physical
fitness assessment

• • • • • • • • • • • • 28

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the elementary level

• • • • • • • • • • • • 35

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the middle school/junior
high level

• • • • • • • • • • • • • • • 43

State requires physical education
teachers to be state certified/licensed
and endorsed to teach physical
education at the high school level

• • • • • • • • • • • • • • • • 48

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION26 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

1 Information in this chart is based on responses to the state surveys
2 Q4 - Does your state require students to take physical education in the following grades? (Responded Yes to one or more grades K-5) OR responded affirmatively to Q13: Is there

a state requirement for the minutes per week that elementary school students must participate in physical education (not to include recess or physical activity breaks)? Or Q14:
How many minutes per week of physical education does the state require for elementary school students?

3 Q6 - Does your state require students to take physical education in the following grades? (Responded Yes to one or more grades 6-8) OR responded affirmatively to Q15 (see
note 5) or Q16 - How many minutes per week of physical education does the state require for middle school/junior high school students? (some states skipped Q6 but responded
affirmatively to Q15 and 16)

4 Q8 - Does your state require students to take PE in the following grades? (Responded Yes to one or more grades 9-12) OR Responded Yes to Q10 - Does your state have a
requirement for the number of high school PE credits that are needed for high school graduation?

5 Q13 - Is there a state requirement for the minutes per week that elementary school students must participate in physical education (not to include recess or physical activity
breaks)? – Responded Yes (in some cases, it was in hours/year – I gave this a dot too)

6 Q15 - Is there a state requirement for the minutes per week that middle school/junior high school students must participate in physical education (not to include recess or physi-
cal activity breaks)? – Responded Yes

7 Q17 - Is there a state requirement for the minutes per week that high school students must participate in physical education (not to include recess or physical activity breaks)? -
Responded Yes

8 Q88 - Is there additional funding for school districts or schools to improve physical education programs? – Responded Yes, plus additional detail in Q89 (“If yes, what is the
source of funding?)

9 Q19 - Does your state allow schools or school districts to apply for a waiver from the state PE requirements? – Responded Yes to this Q and/or to Q24 - Does your state permit
schools or school districts to allow students to apply for an exemption from participation in PE class time or required PE credit?

10 Q22 – Does your state permit school districts or schools to allow students to substitute other activities for required participation in physical education or required physical educa-
tion credit? – Responded Yes

11 Q29 - Does your state prohibit school districts and schools from withholding physical activity (including recess) as a punishment for students? - Responded Yes
12 Q30 - Does your state prohibit school districts and schools from using physical activity as a form of punishment for students? – Responded Yes
13 Q42 - Has your state adopted standards for physical education? – Responded Yes
14 Q58 - Does your state require student assessment directly related to your state physical education standards? – Yes Response to this or grade levels provided in response to

Q59 - What grades are required by the state to be assessed in physical education according to the state physical education standards? (some schools skipped Q58 but provided
grade levels to Q59) OR Yes response to Q62 - Does your state require student physical fitness assessment?

15 Q71 - State requires physical education teachers to be state certified/licensed AND endorsed to teach physical education for the following grade levels: Checked Elementary
school in response

16 Q71 - State requires physical education teachers to be state certified/licensed AND endorsed to teach physical education for the following grade levels: Checked Middle/Junior
High in response

17 Q71 - State requires physical education teachers to be state certified/licensed AND endorsed to teach physical education for the following grade levels: Checked High school in
response

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

28

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
all public and private schools (except church schools) to have a
system for physical education. The state requires students to take
physical education in grades K-5 and requires that middle school/
junior high and high schools provide their students with physical
education. The state requires a minimum of 30 minutes of
physical education per day in grades K-5. The state also requires a
minimum of 30 minutes of daily physical education in grades 6-8,
with a recommendation of (but not requirement for) 50 minutes
per day. There is no minimum time requirement for high school
students. There is not a method in place for enforcing the physical
education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction, but requires the school grounds to be large
enough to provide outdoor areas for physical education.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, Junior Reserve
Officer Training Corps (JROTC), cheerleading, or marching band for
their required physical education credit.

Exemptions/Waivers: The state does allow schools and school
districts to apply for a waiver from the state physical education
requirements, but until funding is obtained for K-8 physical
education teachers there will be no exception to the one required
unit of physical education for grades 9-12. If a public school
system has adequate certified physical education teachers for
K-8, it may request an exemption from the one required physical
education credit in grades 9-12 by substituting one of the activities
listed above.

Exemptions are only granted to high school students by the state
superintendent. The exemptions is valid for a two-year period. In
addition, students may apply for an exemption from participation in
the physical education class time or required credit. Students may
receive an exemption for medical reasons or at the recommendation
of an IEP team or 504 Plan.

Physical Activity: The state does not require elementary schools
to provide daily recess and it does not require a minimum weekly
amount of physical activity for elementary, middle school/junior
high, or high school students. Classroom physical activity breaks are
not required. The state does prohibit the use of withholding physical
activity, including recess, as punishment for disciplinary reasons,
and it prohibits the use of physical activity as punishment.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for
the public. It does monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.
Physical education classes must meet the needs of all students and
be modified for those unable to take the regular program, and must
meet or exceed the minimum requirements in the Alabama Course
of Study: Physical Education were last revised in 2009.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires elementary, middle school/
junior high, and high schools to use the department of education’s
standards-based curriculum for grades K-12. The curriculum must
be reviewed and/or revised every six years. The state has distributed
the following information to schools or school districts: written
physical education curriculum; goals and objectives of physical
education programming; a chart describing scope and sequence for

ALABAMA

http://shapeamerica.org/shapeofthenation
https://web.alsde.edu/general/HPE_2009_AL_Course_of_Study_Physical_Education.pdf
https://web.alsde.edu/general/HPE_2009_AL_Course_of_Study_Physical_Education.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

29

physical education; lesson plans or learning activities for physical
education; and pacing guides. It has also promoted the use of the
Physical Education Curriculum Analysis Tool (PECAT) by conducting
presentations on its use at state conferences and meetings.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. The State Board of Education is
authorized to borrow money from the United States of America
or any of its departments or agencies, or from any person, firm,
corporation or other lending agency, for purposes of providing
athletic fields and other facilities for physical education.1

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.

Grade Point Average (GPA): Physical education grades are not
required to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses, provided that written approval is given from
both the principal and superintendent before the course begins and
that the course includes all required content identified by the state
unless it conflicts with the virtual delivery of the program.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state requires student physical
fitness assessment in grades 3-12, using the Alabama Physical
Fitness Assessment. Results are shared at the school level (e.g., to
students, parents, principal) and with the school district, the local
department of health, and the state department of education.

Body Mass Index (BMI): The state does not allow collection of
students’ BMI data.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the

elementary, middle school/junior high, and high school levels, and
to teach online physical education courses. It also requires physical
education teachers to pass a physical education certificate/
licensure exam (PRAXIS) before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) may teach
required elementary school physical education classes.

Professional Development of Physical Education Teachers:
Professional development is required in order to maintain/renew
one’s physical education teacher certification or licensure and this
professional development does not have to be on physical education
topics. The state provides professional development events or funding
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state actively promotes and
encourages physical education teachers to register for the National
Board Certification process, providing partial funding only if the
teacher receives board certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does not designate
any staff to oversee implementation, compliance, technical
assistance or monitoring of physical education programs in school
districts and schools.

Contact Person:
Nancy Ray
Health and Physical Education Specialist
Alabama Department of Education
Curriculum and Instruction
50 North Ripley Street
Montgomery, AL 36130-2101
334 353-9283
nray@alsde.edu

1 Ala. Code § 16-3-28 (2015).

ALABAMA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

30

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state does not
require physical education in elementary or middle school/junior
high school. The state requires high school physical education for
graduation, but it does not specify the grades of participation, nor
the required minutes per week of physical education.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to complete 1.0 credit in physical education,2 1.0 credit
in health, or 0.5 credit of each for graduation. (Note: Students can
graduate with 1.0 credit in health only.)

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports or cheerleading
for required physical education credit.

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. Each district has individual guidelines regarding
who has the authority to grant waivers regarding physical
education. There is no state authority. Students may apply for
an exemption from participation in the physical education class
time or required credit. Students may receive an exemption by
participating in other academic courses, Advanced Placement
courses, or for medical reasons.

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit the use of physical activity
as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency, and to post the policy online, making it
available to the public. The state monitors implementation of the
parts of the local school wellness policies that are required through

the federal Healthy, Hunger-Free Kids Act. This monitoring is done
through the Child Nutrition Program at the state Department of
Education and Early Development.

State Standards: The state has adopted standards for physical
education,3 with which all school districts are required to comply.4
The Alaska Physical Education Standards were last revised in March
2010.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state standards for physical
education, but does not require a specific curriculum. The governing
body of a district must review each content area at least every six
years by way of a systematic evaluation of the curriculum. The state
has not promoted physical education curriculum tools or the use of
the Physical Education Curriculum Analysis Tool (PECAT) to school
districts or schools.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic or physical education classes.

Grade Point Average (GPA): The state does not require[s]
physical education grades to be included in a student’s GPA.

ALASKA

http://shapeamerica.org/shapeofthenation
https://education.alaska.gov/tls/schoolhealth/PEStandards.html

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

31

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect BMI or students’ height and weight.

Certification/Licensure of Physical Education Teachers:
The state does not require physical education teachers to be state
certified/licensed and endorsed to teach physical education for
any grade levels and to teach online physical education courses.
Elementary classroom teachers (generalists) are allowed to teach
required elementary school physical education classes. The state
requires that those who teach physical education pass a physical
education certificate/licensure exam before they are endorsed to
teach physical education.

Professional Development of Physical Education
Teachers: Professional development is required to maintain/renew
one’s physical education teacher certification or licensure and this
professional development must be on physical education topics.
The state does not provide events or funding specifically for physical
education teachers.

Teacher Evaluation: The state does not have has a teacher
evaluation system for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process and providing partial funding
only if the teacher receives board certification.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance or monitoring of physical education programs
in school districts and schools.

Contact Person:
Terri Campbell
Education Specialist
State of Alaska Department of Education
P.O. Box 110500
Juneau, AK 99811-0500
907-465-8719
Terri.Campbell@alaska.gov

2 Alaska Admin. Code tit. 4, § 06.075 (2015).
3 Alaska Admin. Code tit. 4, § 04.140 (2015).
4 Alaska Admin. Code tit. 4 § 05.080 (2015).

ALASKA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

32

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
that students demonstrate competency in a number of required
subject areas, including health/physical education, but does not
specify grade levels or minutes per week, nor a requirement for high
school graduation.5

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, Junior Reserve
Officer Training Corps (JROTC), marching band, or dance for physical
education requirements.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. The state does permit flexibility in physical
education activity requirements for students with chronic health
problems so that they may participate to the extent that their
condition permits.6 Students may apply for an exemption from
participation in the physical education class time or required credit
for their participation in other academic courses or Advanced
Placement courses.

Physical Activity: The state does not require elementary
schools to provide daily recess and it does not require a minimum
weekly amount of physical activity time for elementary, middle
school/junior high, or high school students; there is a written
policy regarding physical activity time for students (Superintendent
of Public Instruction Recommendation). Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit the use of physical activity
as a form of punishment.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the

state education agency and to post it online for the public. The state
does not monitor the implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.
The Arizona Physical Education Standards were last revised in
May 2015.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curricula for elementary, middle school/
junior high and high school physical education. In the past year the
state has distributed goals and objectives of physical education
programs and a chart describing scope and sequence for physical
education to schools and school districts. It has promoted the use
of the Physical Education Curriculum Analysis Tool (PECAT) through
existing state communication networks.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. No additional funding is available for
physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes or physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: N/A

ARIZONA

http://shapeamerica.org/shapeofthenation
http://www.azed.gov/standards-practices/physical-education-standards/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

33

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards. The district instructional programs (including health/
physical education) are to be included in an ongoing assessment of
student progress toward meeting competency requirements.7

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels. The state does not
require those who teach physical education to pass a physical
education certificate/licensure exam before they are endorsed to
teach physical education class. Elementary classroom teachers
(generalists) may teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s teacher certification or licensure. The state
does not require this professional development to be on physical
education topics, and it does not provide professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers, including physical education teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance or monitoring of physical education programs
in school districts and schools.

Contact Person:
Keri Schoeff
Physical Education/Physical Activity Coordinator
Arizona Department of Education
1535 West Jefferson Street, Bin #7
Phoenix, Arizona 85007
602-542-8713
Keri.Schoeff@azed.gov

5 Ariz. Admin. Code § 7-2-301 (2015).
6 Ariz. Rev. Stat. Ann. § 15-346 (2015).
7 Ariz. Admin. Code § 7-2-301 (2015).

ARIZONA

http://shapeamerica.org/shapeofthenation
mailto:Keri.Schoeff@azed.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

34

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
40 minutes per week of physical education in K-8. An additional 90
minutes per week of physical activity is also required for elementary
grades K-4, K-5, or K-6 depending on how the grades are divided
between elementary and middle schools. There are no specific time
requirements for high school students, but students must earn physical
education credit for graduation.8 The state department of education is
to annually monitor and evaluate the implementation and effectiveness
of the physical education standards,9 and is authorized to review
documentation, request information, or require additional reports from
schools or school personnel to enforce compliance with the rule.10 The
state uses periodic accreditation reviews to enforce the requirements
and issues a citation for noncompliance.

Physical Education Equipment and Facilities: The state
survey reported that there was no annual assessment of equipment
and facilities related to physical education. The state’s Public School
Academic Equipment Manual has uniform standards for equipment
determined to be necessary for adequate education, including
physical education. The standards are to establish a method for
keeping an inventory of technology systems, instructional materials,
and related equipment.11

High School Graduation Requirements: The state requires
students to earn 0.5 credit in physical education for graduation.12

Substitutions: The state survey reported that substitute activities
were not permitted. Arkansas Code specifies that students in
grades 9-12 who complete an organized physical activity class are
eligible to earn 0.5 credit in physical education.13 A student who
completes two semesters of a Junior Reserve Officer Training Corps
(JROTC) program shall receive 0.5 credit in physical education.14
These approved physical activities must meet the same framework
standards as traditional physical education class.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education and physical activity requirements by seeking
an exemption from the local school board of directors based
on documentation of medical reasons or religious beliefs that
contraindicate participation. If an exemption is granted, the student
will be encouraged to take alternative, appropriate instruction in
health education or other instruction in lifestyle modification.15

Physical Activity: The state does not require elementary
schools to provide daily recess; it does require a minimum of 90
minutes per week of physical activity for K-6 students in addition
to the 60 minutes required for physical education. This time may
include recess, additional physical activity instruction, or intramural
sports.16 The state does not require a minimum weekly amount
of physical activity for middle school/junior high or high school
students. Classroom physical activity breaks are not required. The
state does not prohibit the use of withholding physical activity,
including recess, as punishment for disciplinary reasons. The state
does prohibit the use of physical activity as punishment.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.17
If physical education course content standards and curriculum
frameworks are not met, the school district or open-enrollment
charter school may be cited or placed in probationary violation of
the Standards for Accreditation of Arkansas Public Schools and
School Districts.18 The Arkansas Physical Education and Health
Standards are revised every six years and were last revised in 2011.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Every school district is required to convene a school nutrition and
physical activity advisory committee that is tasked with a number of

ARKANSAS

http://shapeamerica.org/shapeofthenation
http://www.arkansased.gov/divisions/learning-services/curriculum-and-instruction/curriculum-framework-documents/physical-education-and-health
http://www.arkansased.gov/divisions/learning-services/curriculum-and-instruction/curriculum-framework-documents/physical-education-and-health

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

35

responsibilities including to assist with development of local policies
for the implementation and enforcement of physical activity standards
and requirements. School districts shall also require that physical
activity goals are incorporated into the annual school planning and
reporting process.19

State Curriculum: The state does not require schools or school
districts to use a specific curricula for elementary, middle school/
junior high and high school physical education. It has not promoted
physical education curriculum tools or use of the Physical Education
Curriculum Analysis Tool (PECAT) to school districts or schools.

State Funding for Physical Education Programs: N/A

Class Size: The states required student-teacher ratio for physical
education classes in grades K-6 of 30:1.20

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
students to earn required physical education credits through online
physical education courses.

Student Assessment Requirements: The state does not
require student assessment related to the state physical education
standards, but any available results are sent to individual students’
parents/guardians.

Fitness Assessment: The state requires students to participate
in a nationally recognized fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student Body Mass Index (BMI).

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels. This
includes passage of a physical education certificate/licensure exam
in order to be endorsed to teach.

For grades K-6, at least one of the adults directly supervising the

physical education classes must be a licensed physical education
teacher or licensed elementary teacher. For grades 7-12, physical
education instruction must be provided by a licensed physical
education teacher with a license that corresponds to the grade levels
being taught.21

Professional Development of Physical Education Teachers:
Professional development is required in order to maintain/renew
one’s physical education teacher certification or licensure, and this
professional development must be on physical education topics. The
state does not provide professional development events or funding
specifically for physical education teachers.

Every school district is to convene a school nutrition and physical
activity committee that is tasked with a number of responsibilities
including integrating physical activity into the overall curriculum;
ensuring that students engage in healthful levels of vigorous physical
activity; ensuring that professional development for staff includes
physical activity issues; improving the quality of physical education
curricula and increasing training of physical education teachers.22

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance or monitoring of physical education programs
in school districts and schools.

Contact Person:
David Nance
Health/PE Curriculum Advisor
Arkansas Department of Education
Curriculum and Instruction
Four Capitol Mall, Room 202-B
Little Rock, AR 72201
Phone: (501) 683-4906
david.nance@arkansas.gov

8 Act 1079 amendment to Ark. Code Ann. § 6-16-132 (2015). Physical education.
9 Ark. Code Ann. § 20-7-135 (2015). Nutrition and physical activity standards --
 Implementation.
10 005.19.11-5.00
11 Ark. Code Ann. § 6-21-810 (2015).
12 Ark. Code Ann. § 6-16-132 (2015). Physical education.
13 Ark. Code Ann. § 6-16-137 (2015).
14 Ark. Code Ann. § 6-16-141 (2015).
15 Ark. Code Ann. § 6-16-132 (2015): Physical education.

16 Ark. Code Ann. § 6-16-132 (2015). Physical education.
17 Ark. Code Ann. § 6-15-202 (2015); Ark. Admin. Code R. 005.15.15-7.0 (2015)
18 Ark. Admin. Code R. 005.19.11-6.00 (2015).
19 Ark. Code Ann. § 20-7-135 (2015). Nutrition and physical activity standards --
 Implementation.
20 Ark. Admin. Code R. 005.15.15-7.0 (2015).
21 Ark. Admin. Code R. 005.15.15-7.0 (2015).
22 Ark. Code Ann. § 20-7-135 (2015).

ARKANSAS

http://shapeamerica.org/shapeofthenation
mailto:david.nance@arkansas.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

36

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for at least 200 minutes every
10 school days in grades 1-623 and at least 400 minutes every 10
school days in grades 7-12.24 School districts are to report their
compliance to the Superintendent of Public Instruction. Allegations
of noncompliance may be filed with a school district or county
superintendent of schools.25

Physical Education Equipment and Facilities: State law
stipulates that necessary supplies and equipment of sufficient
quantity and quality are to be provided to allow each student’s
active participation throughout a class period (physical education is
not specifically included or excluded in this language).26 The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
two (one-year each) courses in physical education27 for a total of 2.0
physical education credits for graduation.

Substitutions: Substitutions for physical education requirements
are at the discretion of local school districts. Substitutions may
be permitted for interscholastic sports, community sports, Junior
Reserve Officer Training Corp, marching band, and cheerleading.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an exemption
from participation in the physical education class time or required
credit. The governing board of a school district of the county
superintendent of schools may grant an exemption for medical
reasons or half-time enrollment status. A two-year exemption may
be granted during grades 10-12 upon meeting at least 5 of the 6
standards of the physical performance test administered in grade
9. Exempted students will be offered elective physical education
courses of at least 400 minutes/10 school days.28

Physical Activity: The state encourages but does not require
elementary schools to provide daily recess.29 The state does
not have a minimum weekly amount of physical activity time for
students at any grade level. However, physical activity must be
addressed in each school district’s local school wellness plan.
Classroom physical activity breaks are not required. The state
prohibits the use of withholding physical activity, including recess,

as punishment for disciplinary reasons, and it also prohibits using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. The state does not monitor the implementation of local
school wellness policies.

State Standards: The state has adopted standards for physical
education, though school districts are not required to comply. The
Physical Education Model Content Standards for California Public
Schools were last revised in January 2005.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

High school physical education programs are to provide instruction in
a developmental sequence and include activities of a vigorous nature
adapted to individual capacities and designed to permit maximum
individual development.30

State Curriculum: The state does not require the use of specific
curricula for elementary, middle or junior high school physical
education. It does require that an elementary physical education
specialist be employed to develop model physical education
curriculum standards for grades 1-8.31 The state has distributed
student learning benchmarks and lesson plans or learning activities
for physical education to schools or school districts. It has also
promoted the use of the Physical Education Curriculum Analysis
Tool (PECAT) by conducting presentations at state conferences
and meetings, sharing information through state communication
networks, and conducting trainings at districts throughout the state.

CALIFORNIA

http://shapeamerica.org/shapeofthenation
http://www.cde.ca.gov/be/st/ss/documents/pestandards.pdf
http://www.cde.ca.gov/be/st/ss/documents/pestandards.pdf
http://www.cde.ca.gov/be/st/ss/documents/pestandards.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

37

State Funding for Physical Education Programs: A number
of funding methods are provided for the state’s physical education
programs in school districts and schools. Additional funding for
physical education programs may be secured through grants. These
funds may be used for staff, technical assistance, professional
development, facilities upgrades, or equipment purchases.

Class Size: The state does not have a required student-teacher
ratio for classes, but the state criteria for physical education
program states that high school physical education class size is to
be consistent with the requirements of good instruction and safety.32

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires
student assessment in physical education according to the state
standards in grades 9 and 10. Assessment is required in eight
content areas: 1) Effects of physical activity upon dynamic health,
2) Mechanics of body movement, 3) Aquatics, 4) Gymnastics and
tumbling, 5) Individual and dual sports, 6) Rhythms and dance,
7) Team sports, and 8) Combatives.

Fitness Assessment: The state requires school districts/schools
to assess students’ physical fitness levels in grades 5, 7, and 9
using FITNESSGRAM®.33 Students with disabilities or physical
limitations will be given as much of the test as their condition
permits. Data are shared at the school level (e.g. to students,
parents, principal), at the school district level, and with the state
department of education.34

Body Mass Index (BMI): The state requires schools to collect
BMI or students’ height and weight in grades 5, 7, 9, and 11. The
state provides model policies, policy guidance, or other materials
to inform school or district policy on this data collection. Aggregate
data for the school and school district are sent to the state
department of education; aggregate school district data are shared
publicly. Individual student results are sent to parents.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high and high school levels.
It does not require physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) may teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
license. The state does require certified/licensed physical education
teachers to complete professional development on physical
education topics, and provides professional development events or
funding specifically for physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does have designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance and monitoring of physical education programs
in school districts and schools.35

Contact Person:
Mike Lee
Education Programs Consultant
California Department of Education
1430 “N” Street
Sacramento, CA 95814
916.323.5798
Mikelee36@ymail.com

23 Cal. Edu. Code § 51210 (2016).
24 Cal. Edu. Code § 51220 and 51222 (2016).
25 Cal. Edu. Code § 51210.1 (2015); Cal. Edu. Code § 51223 (2016).
26 Cal. Edu. Code § 38118 (2016); Cal. Code Regs. tit. 5, § 10060 (2016).
27 Cal. Edu. Code § 51225.3 (2015).
28 Cal. Edu. Code § 51241 (2016).
29 Cal. Edu. Code § 33350 (2015).

30 Cal. Code Regs. tit. 5, § 10060 (2016).
31 Cal. Edu. Code § 51206 (2016).
32 Cal. Code Regs. tit. 5, § 10060 (2016).
33 Cal. Code Regs. tit. 5, § 1041 (2016).
34 Cal. Edu. Code § 60800 (2016).
35 Cal. Edu. Code § 33352 (2016).

CALIFORNIA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

38

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state does not
require elementary, middle school/junior high or high schools to
provide physical education. Physical education classes may be used
to fulfill the state’s required minutes of physical activity (see below).

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does not
have a credit-based graduation requirement for physical education.

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for physical
education participation

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
classes.

Physical Activity: The state does not require elementary schools
to provide daily recess, but has established a monthly minimum
requirement for physical activity opportunities for elementary
students of at least 600 minutes per month for schools that
meet 5 days per week and students attend for a full school day
(alternate time requirements are provided for schools that do not
meet 5 days per week or enroll full-day students). This requirement
may be satisfied by recess, physical education class, fitness
breaks, classroom activities that include physical activity, exercise
programs, or field trips that include physical activity.36 The state
does not require any minimum amount of physical activity time
for middle school/junior high school and high school students.
Classroom physical activity breaks are required for elementary
school students. The state prohibits the use of withholding physical
activity, including recess, as punishment for disciplinary reasons.
It does not prohibit the use of physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and does monitor the implementation of
local school wellness policies.

State Standards: The state has developed its own Pre-K through
high school standards for physical education.37 The state has
a voluntary comprehensive health education program in which
schools may participate by creating local programs. The department
of education develops guidelines that are to include recommended
hours of physical education instruction for Pre-K through grade 12
and coursework or instructor endorsements in physical education.38
The Comprehensive Health and Physical Education Standards were
last revised in 2009.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a written, K-12 sequential curriculum that is aligned
with state and/or national standards for physical education. The
curriculum must be reviewed and/or revised every 5 years. The
state does not require the use of specific curricula for elementary,
middle school/junior high or high school physical education. The
state has distributed the following information to schools or school
districts: written physical education curriculum; goals and objectives
of physical education programming; student learning benchmarks;
a chart describing scope and sequence for physical education; and
lesson plans or learning activities for physical education. It has also
promoted the use of the Physical Education Curriculum Analysis Tool
(PECAT) via state communication networks.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education
programs in school districts and schools. A school district or board
of cooperative services may receive funding for a local student

COLORADO

http://shapeamerica.org/shapeofthenation
http://www.cde.state.co.us/cophysicaleducation/statestandards

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

39

wellness program that includes physical education.39 Additional
funding is available from Colorado Health Foundation grants. Up to
$6 million/year is available in grants and may be used for technical
assistance, professional development, facilities upgrades, or
equipment purchases. Grant funding cannot be used for staffing.

Class Size: The state does not have a required student-teacher
ratio for classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not have
requirements for physical education credits.

Student Assessment Requirements: The state requires
student assessment in physical education in grades 1-12. Results
are used to assess student growth and teacher effectiveness related
to areas addressed in the state standards. The state also has
additional statute language about assessment of school readiness,
but does not specify physical education.40

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools
to collect students’ BMI or height and weight. The state provides
school districts or schools with model policies, policy guidance, or
other materials to inform policy on screening for student weight
status using body mass index.

Certification/Licensure of Physical Education Teachers:
The state requires certification or licensure of physical education
teachers. Elementary classroom teachers (generalists) are allowed
to teach elementary school physical education classes. In addition,
a school district may receive funding for a local student wellness
program including physical education if the person who teaches
these courses in the district is licensed and endorsed to teach
physical education (unless the district enrolls <1,500 students).41

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing or facilitating mentoring
for physical education teachers going through the process and by
providing an on-going higher level of pay to all teachers who are
national board certified.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does designate
staff (<1.0 FTE) to oversee implementation, compliance, technical
assistance or monitoring of physical education programs in school
districts and schools.

Contact Person:
Phyllis Reed
Physical Education and Health Specialist
Colorado Department of Education
State Office Building
201 East Colfax Avenue
Denver, CO 80203
303-866-6593
Reed_P@cde.state.co.us

36 Colo. Rev. Stat. § 22-32-136.5 (2015); Children’s wellness - physical activity
 requirement.
37 Colo. Rev. Stat. § 22-7-1005 (2015).
38 Colo. Rev. Stat. § 22-25-104 (2015).

39 Colo. Rev. Stat. § 22-25-105 (2015).
40 Colo. Rev. Stat. § 22-7-1004 (2016).
41 Colo. Rev. Stat. § 22-25-105 (2015); 1 Colo. Code Regs. 301-37:2260.5-R-8.16
 (2015).

COLORADO

http://shapeamerica.org/shapeofthenation
mailto:Reed_P@cde.state.co.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

40

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does not
have a requirement for the number of minutes. High schools are
required to provide students with physical education.42 Students
must earn one physical education credit for graduation, which
is to consist of at least the equivalent of a 40-minute class
period for each school day of a school year.43 Local and regional
boards of education must report to the state board of education
that physical education instruction is planned, ongoing, and
systematic.44 An annual district accountability report incentivizes
or penalizes based on the percentage of 10th grade students
meeting fitness standards.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn at least 1.0 credit in physical education for
graduation.45

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an exemption
from required physical education when a student presents
a physician certificate stating that participating in physical
education is medically contraindicated; the student is excused
from the physical education requirement provided that the credit
may be filled by an elective.46

Physical Activity: The state requires elementary schools to
provide at least 20 minutes of daily physical exercise for K-5
students.47 It does not require a minimum weekly amount of
physical activity time for middle school/junior high school and
high school students. Classroom physical activity breaks are not
required. The state does prohibit the use of withholding physical
activity, including recess, as punishment for disciplinary reasons. It
directs local and regional boards of education to adopt a policy, as
it deems appropriate, regarding the prohibition of physical activity to
punish inappropriate behavior.48

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The
state monitors the implementation of local school wellness policies
through the school nutrition program administrative review process.

State Standards: The state has adopted standards for physical
education, but school districts are not required to comply.
The Healthy and Balanced Living Curriculum Framework for
Comprehensive School Health Education and Comprehensive
Physical Education was last revised in 2006 and is based on the
national standards.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires elementary schools to
use the standards-based curriculum developed by the department
of education. This curriculum is to be reviewed and/or revised
approximately every 10 years. The state recommends but does not
require meeting state/national standards for middle school/junior
high and high school curriculum.

The state has distributed goals and objectives of physical education
programs, student learning benchmarks, lesson plans or learning
activities for physical education, curriculum frameworks, technical
assistance, and professional development workshops to schools or
school districts. It has promoted the use of the Physical Education
Curriculum Analysis Tool (PECAT) through presentations at state
conferences and meetings, sharing information through state
communication networks, and hosting a professional development
session sponsored by the Centers for Disease Control and
Prevention. A state Cadre of Physical Education Teachers professional

CONNECTICUT

http://shapeamerica.org/shapeofthenation
http://www.sde.ct.gov/sde/LIB/sde/PDF/deps/student/Healthy&BalancedLiving.pdf
http://www.sde.ct.gov/sde/LIB/sde/PDF/deps/student/Healthy&BalancedLiving.pdf
http://www.sde.ct.gov/sde/LIB/sde/PDF/deps/student/Healthy&BalancedLiving.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

41

development group has been trained as PECAT trainers and provides
training upon request.

State Funding for Physical Education Programs: Carol M.
White PEP grants fund physical education in some of the state’s
school districts and schools. These grants may be used according to
the grant criteria.

Class Size: The state does not have a required student-teacher
ratio for academic classes/physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
students to earn required physical education credits through online
physical education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state requires student physical
fitness assessments in grades 4, 6, 8, and 10. Third Generation
Connecticut Physical Fitness Assessment Results data are shared
at the school level (e.g. to students, parents, principal) and with the
school district and state department of education.

Body Mass Index (BMI): The state requires schools to collect
students’ height and weight. It does not provide school districts or
schools with model policies, policy guidance, or other materials to
inform school or district policy on this data collection.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the elementary,
middle school/junior high and high school levels. It requires physical
education teachers to pass a physical education certificate/licensure
exam before they are endorsed to teach physical education49 (PRAXIS
II: 5095 Physical Education: Content and Design). Elementary
classroom teachers (generalists) are not allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process. However, some districts encourage and
incentivize National Board Certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does have designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance and monitoring of physical education programs
in school districts and schools.

Contact Person:
Dr. Jean Mee
Education Consultant, Physical Education & School Health
Education
Connecticut State Department of Education
860-807-2016
jean.mee@ct.gov

42 Conn. Gen. Stat. § 10-16b (2015).
43 Conn. Gen. Stat. § 10-221a (2015). High school graduation requirements.
44 Conn. Gen. Stat. § 10-16b (2015).
45 Conn. Gen. Stat. § 10-221a (2015). High school graduation requirements.
46 Conn. Gen. Stat. § 10-221a (2015). High school graduation requirements.

47 Substitute House Bill No. 6525 (2013); Public Act No. 13-173 (2013).
48 Substitute House Bill No. 6525 (2013); Public Act No. 13-173 (2013).
49 Conn. Agencies Regs. § 10-145d-454 and § 10-145d-456 (2015).

CONNECTICUT

http://shapeamerica.org/shapeofthenation
mailto:jean.mee@ct.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

42

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does not
specify a minimum number of minutes per week. High schools are
required to provide students with physical education, and students
must earn physical education credit for graduation.50 Alignment of
school district curricula to the State Content Standards is certified
annually by the district through an assurance in the consolidated
grant application.51

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.52

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an exemption from
the physical education requirement for medical reasons or religious
beliefs. The local school district or charter school has authority to
grant these exemptions.53

Physical Activity: The state requires elementary schools to
provide daily recess; the time duration is not specified. The state
does not require a minimum weekly amount of physical activity time
for elementary, middle school/junior high, or high school students.
Classroom physical activity breaks are not required. The state
does not prohibit the use of withholding physical activity, including
recess, as punishment for disciplinary reason. It does prohibit using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. The state does not monitor the implementation of local
school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.
The Delaware Physical Education Content Standards54 were last
revised in 2005. School districts must provide evidence of their
compliance.55 An annual certification of school district curricula
alignment with the state content standard is conducted via an
assurance in the consolidated grant application.56

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use of specific curricula for elementary, middle school/
junior high or high school physical education. It has not promoted
curriculum tools to schools or school districts in the past year, nor
the use of the Physical Education Curriculum Analysis Tool (PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes/physical education.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
students to earn required physical education credits through online
physical education courses.

DELAWARE

http://shapeamerica.org/shapeofthenation
http://www.doe.k12.de.us/domain/70

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

43

Student Assessment Requirements: There is a regulation
citation regarding student assessment in physical education.

Fitness Assessment: The state requires student physical fitness
assessment in grades 4, 7, and 9 or 10 using the tool designated
by the state department of education57 (FITNESSGRAM®). Results
must be shared with each student’s parents, guardians or relative
caregivers. Results are also shared with the state department of
education, which annually reports the statewide grade results to
the public.

Body Mass Index (BMI): The state does not require schools to
collect students’ BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels.58
It also requires physical education teachers to pass a physical
education certificate/licensure exam (Praxis II) before they are
endorsed to teach physical education. Elementary classroom
teachers (generalists) are not allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, but the professional development does not have to be on
physical education topics.

Teacher Evaluation: The state does have a teacher evaluation
system for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Preston Shockley
Education Associate
Delaware Department of Education
401 Federal Street, Suite 2
Dover, DE 19901
302-735-4180
preston.shockley@doe.k12.de.us

50 14 Del. Admin. Code § 503 (2015).
51 14 Del. Admin. Code § 502 (2015).
52 14 Del. Admin. Code § 503 (2015); 14 Del. Admin. Code § 505 (2015).
53 14 Del. Admin. Code § 503 (2015).
54 14 Del. Admin. Code § 501 (2015). State Content Standards. 1.0 Instructional
 Programs.

55 14 Del. Admin. Code § 502 (2015). Alignment of Local School District Curricula to
 the State Content Standards.
56 14 Del. Admin. Code § 502 (2015).
57 14 Del. Admin. Code § 503 (2015).
58 14 Del. Admin. Code § 1564 (2015).

DELAWARE

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

44

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The District of
Columbia (referred to as the state throughout) requires 150 minutes
of physical education per week for elementary school students and
225 minutes per week for middle school/junior high students.59
High schools are required to provide physical education courses,
and students must earn physical education credit for graduation.
Annual reporting is required regarding compliance with physical
education requirements and student achievement of physical
education standards.60 Data are self-reported in the Annual School
Health Profile.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.5 credits of physical education/health to
graduate.61

Substitutions: The state does not permit schools or school
districts to apply for a waiver from physical education requirements.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state does not require elementary schools
to provide daily recess, but it states a goal to engage children in
physical activity for at least 60 minutes per day. Promoting active
recess is one way to fulfill the daily 60 minutes. Classroom physical
activity breaks are not required.62 There is no minimum weekly
requirement for physical activity for middle school/junior high or
high school students. The state does prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons. It also prohibits the use of physical activity as punishment
for inappropriate behavior.63

Local School Wellness Policy: The state requires schools to
provide their local school wellness policies to the state education
agency and to post the policy online for the public. Implementation
is monitored by site visits.

State Standards: The DC Board of Education has adopted
standards for physical education, with which all schools must
comply.64 The Physical Education Standards were last revised in 2008
and were under revision in 2015 to align with national standards.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require the use of specific
curricula for elementary, middle school/junior high or high school
physical education. The state has distributed written physical
education curriculum including a chart of its scope and sequence,
goals and objectives of physical education programs, student
learning benchmarks, and lesson plans or learning activities
for physical education to schools or school districts. It has also
promoted the use of the Physical Education Curriculum Analysis Tool
(PECAT) by conducting a Centers for Disease Control and Prevention
(CDC)-sponsored professional development session and shares
information through state communication networks.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs. Additional funding for physical education programs may
be secured through a competitive grant process. Grant funds that
are awarded may be used for equipment, facilities, programming,
and technical assistance.

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.

DISTRICT OF COLUMBIA

http://shapeamerica.org/shapeofthenation
http://osse.dc.gov/sites/default/files/dc/sites/osse/publication/attachments/physicalstandards.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

45

Grade Point Average (GPA): Physical education grades are
required to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
required physical education credits to be earned through online
physical education courses.

Student Assessment Requirements: The state requires
student assessment using the District of Columbia Comprehensive
Assessment System. This is administered in grades 5, 8, and the
high school year when health is taken. Questions related to physical
education standards are included. Aggregate data for the school are
sent to the state department of education and are used to inform
wellness policies.

Fitness Assessment: The state does not require student physical
fitness assessment nor the use of a particular fitness assessment
protocol, but recommends FITNESSGRAM®. Available data are
shared with the state department of education.

Body Mass Index (BMI): The state requires schools to collect
students’ height and weight. Data are collected through the
Universal Health Certificate and are kept at the Local Education
Agency. The state does not provide school districts or schools with
model policies, policy guidance, or other materials to inform school or
district policy on this data collection.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be certified/
licensed and endorsed to teach physical education65 at the
elementary, middle school/junior high and high school levels. It
requires public school (but not charter school) physical education
teachers to pass a physical education certificate/licensure exam
(Praxis) before they are endorsed to teach physical education.
Elementary classroom teachers (generalists) may not teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure. The state provides professional development events or
funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports National
Board Certification by encouraging physical education teachers to
register and by providing or facilitating mentoring for teachers going
through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does have designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance and monitoring of physical education programs
in school districts and schools.

Contact Person:
Katie Lantuh
Physical Education & Physical Activity Specialist
810 1st Street NE
Washington, D.C. 20002
202-481-3401
kathryn.lantuh@dc.gov

59 D.C. Code § 38–824.02 (2015).
60 D.C. Code § 38-824.05 (2015).
61 D.C. Mun. Regs. tit. 5, § 2203 (2015).
62 D.C. Code § 38–824.01 (2015); Code § 38–824.02 (2015).

63 D.C. Code § 38-824.03 (2015).
64 D.C. Code § 38-824.02 (2015).
65 D.C. Mun. Regs. tit. 5, § 1641 (2015).

DISTRICT OF COLUMBIA

http://shapeamerica.org/shapeofthenation
mailto:kathryn.lantuh@dc.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

46

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
student to take 150 minutes per week of physical education (with
a minimum of 30 consecutive minutes any day physical education
instruction is provided) for grades K-5 and for students in grade 6
who are enrolled in a school with one or more elementary grades.
The state requires one class period per day of physical education
for one semester of each year for students enrolled in grades 6
through 8, but does not specify number of minutes per week.66 High
schools are required to provide students with physical education
and students must earn physical education credit for graduation.67
The physical education programs and curricula must be reviewed by
a certified physical education instructor, and student participation
in physical education must be reported through periodic surveys
showing enrollment numbers.68

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: State law requires
students to complete 1.0 credit in physical education. Physical
education must include the integration of health.69

Substitutions: The state permits school districts or schools to
allow students to substitute one-half credit or one full credit of the
required physical education with the following activities70:

One credit of physical education:

• Interscholastic sports at the junior varsity or varsity level for
two full seasons, along with passage of the department of
education’s competency test on personal fitness with a score
of “C” or better

• Junior Reserve Officer Training Corps (ROTC) class for two
years

One-half credit of physical education:

• Marching band class, dance class, or physical activity class
for one semester with a grade of “C” or better

Exemptions/Waivers: The state does not permit schools
and school districts to apply for a waiver from the state physical
education requirements. The requirements for grades K-5 and
6-8 shall be waived for students who are enrolled or required to

enroll in a remedial course or for a student whose parent indicates
in writing that the student satisfies the requirement with another
acceptable option.71

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires each school
district to electronically submit its local school wellness policy to
the Florida Department of Agriculture and Consumer Services,
and to annually review the policy and provide a procedure for
public input and revisions. When revisions are made, districts
must provide the revised policy to the Department.72 Local school
wellness policies also must be posted online, making them
available to the public. The state does not monitor local school
wellness policy implementation.

State Standards: The state has adopted standards for physical
education, last revised in 2013.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but physical education
curriculum must be reviewed and/or revised every six years. The
state has distributed student learning benchmarks and lesson

FLORIDA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

47

plans or learning activities for physical education to schools or
school districts. It has also promoted the use of the Physical
Education Curriculum Analysis Tool (PECAT) through state
communication networks.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. Funding is provided on
a per student basis. Each site-based administrator determines
funding allocations within the school. Funding is allowed to be used
at the discretion of school administrators. No additional funding is
available for physical education programs.

Class Size: The state’s required student-teacher ratio for
academic classes is not applicable to physical education.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: Online coursework is
required for graduation. Physical education credits may be (but are
not required to be) earned through online coursework.73

Student Assessment Requirements: The state requires
student assessment related to state physical education standards.
Student assessment is required in grades 1-12, based on the state
standards listed above. Results are used for local school district
decision making and are not used at the state level.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state requires schools to collect
BMI data in grades 1, 3, and 6. The state provides model policies,
policy guidance, or other materials to inform school or district policy
on screening for student weight status or BMI. Districts must report
data to the department of health, and each district determines if
data are also shared with parents.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be certified/
licensed and endorsed to teach physical education at the high
school level. In addition, only state certified or licensed teachers

endorsed to teach physical education can teach online physical
education courses. It also requires physical education teachers
to pass a physical education certificate or licensure exam before
they are endorsed to teach. Elementary classroom teachers
(generalists) are allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development does not have to
be on physical education topics. The state provides professional
development events for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does
not require each school district to have a certified/licensed
physical educator serving as a physical education coordinator.
However, it does have designated staffing (<1.0 FTE) to oversee
implementation, compliance, technical assistance, and monitoring
of physical education programs in school districts and schools.

Contact Person:
Nichole Wilder
Physical Education Coordinator, Assistant Director for Healthy
Schools
Florida Department of Education
325 West Gaines Street, Suite 444
Tallahassee, FL 32399
850-245-0813
Nichole.wilder@fldoe.org

66 Title XLVIII > Chapter 1003 > Section 455
67 1003.4282
68 Title XLVIII > Chapter 1003 > Section 455
69 1003.4282

70 1003.4282
71 1003.455
72 1003.453
73 1003.4282

FLORIDA

http://shapeamerica.org/shapeofthenation
mailto:Nichole.wilder@fldoe.org

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

48

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students in grades K-5 to take 90 hours of health and physical
education per year.74 It requires middle/junior high and high schools
to provide physical education, but does not have a requirement
for the number of minutes.75 Middle school/junior high students
are not required to take physical education. High school students
must earn physical education credit for graduation. The state board
of education is responsible for coordinating physical education
activities and requirements; the collection of specific accountability
measures is not described in statute.776

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to complete 1 course/unit in health and physical
education for graduation.77

Substitutions: The state permits the local board of education to
approve the substitution of three units of credit in Junior Reserve
Officer Training Corps (JROTC) for required health and physical
education credit.78

Exemptions/Waivers: The state allows schools or school
districts to apply for a waiver from the state physical education
requirements. A waiver, effective for 7 years, may be granted by
the state board of education as part of the state Strategic Waivers
School System (SWSS/IE2) Partnership Contracts waiver. The
state board of education is authorized to provide an exemption for
students, including children of U.S. armed forces service members,
who transfer from another state after having completed the year in
which physical education is offered.79

Physical Activity: The state does not require elementary schools
to provide daily recess and it does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons. It does not prohibit the use of physical activity
as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. It does
not monitor the implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.
The Georgia Physical Education Performance Standards were last
revised in 2009.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state standards80 and revise
the curriculum every six years. It requires a locally-developed
curriculum for elementary schools and does not specify a required
curriculum for middle/junior high or high schools. It has not
promoted the use of curriculum tools to schools or school districts
in the past year, nor the use of the Physical Education Curriculum
Analysis Tool (PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs. The state does require
a certain percentage of local school system funds be used for
student/teacher interaction (including physical education).81

Class Size: The state’s maximum student-teacher ratio for
physical education is 40:1.

GEORGIA

http://shapeamerica.org/shapeofthenation
https://www.georgiastandards.org/Standards/Pages/BrowseStandards/PhysEd.aspx

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

49

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires
student assessment related to physical education for grades 1-12.
Students are assessed in National Standard 3: Knowledge and skills
to achieve and maintain a health-enhancing level of physical activity
and fitness. Aggregate school results data are sent to the state
department of education, and individual results are sent to each
student’s parent/guardian.

Fitness Assessment: The state requires student physical fitness
assessment in grades 1-12 using a method determined by the state
department of education (currently FITNESSGRAM®). It is required
that individual results are shared with each student’s parent or
guardian, and aggregate results with the State Board of Education.82
Data are also shared with the school district, the local department
of health, and the state departments of education and health.

Body Mass Index (BMI): The state requires schools to collect
height and weight for each student in grades 1-12. The state
provides model policies, policy guidance, or other materials to
inform school or district policy on this screening. Results are
included in a comprehensive report on Health-Related Fitness.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels. It also requires physical
education teachers to pass a physical education certificate/

licensure exam before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure. State funding is provided for professional development
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Therese McGuire
Health and Physical Education Specialist
Georgia Department of Education
1754 Twin Towers East
295 Jesse Hill Jr. Dr.
Atlanta, GA 30334
404-651-7859
tmcguire@doe.k12.ga.us

74 Ga Comp. R. & Regs. 160-4-2.12 (2015).
75 Ga. Code Ann. § 20-2-142 (2015); Ga. Code Ann. § 20-2-777 (2015); Ga Comp. R.
 & Regs. 160-4-2.12 (2015).
76 Ga. Code Ann. § 20-2-777 (2015).
77 Ga. Code. Ann. § 20-2-149.2 (2015); Ga. Comp. R. & Regs. 160-4-2.36 (2015);
 Ga. Comp. R. & Regs. 160-4-2-.47 (2015); Ga. Comp. R. & Regs. 160-4-2-.48
 (2015).

78 Ga. Comp. R. & Regs. 160-4-2-.48 (2015).
79 Ga. Code Ann. § 20-2-142 (2015).
80 Ga. Comp. R. & Regs. 160-4-2.01 (2015).
81 Ga. Comp. R. & Regs. 160-5-1.29 (2015).
82 Ga. Code Ann. § 20-2-777 (2015).

GEORGIA

http://shapeamerica.org/shapeofthenation
mailto:tmcguire@doe.k12.ga.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

50

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for at least 45 minutes per
week for grades K-3, 55 minutes per week for grades 4-5, and 200
minutes per week for grade 6-12. Students must earn physical
education is required for high school graduation. Physical education
requirements are enforced by the state’s wellness guidelines.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.83

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from the state physical education
requirements. School principals have authority to waive any course
requirements in extreme cases. Students may apply for an exemption
from the required physical education for medical reasons.

Physical Activity: The state requires elementary schools
to provide 20 minutes of daily recess, and does not require a
minimum weekly amount of physical activity time for elementary,
middle school/junior high, or high school students. Classroom
physical activity breaks are not required. The state prohibits the use
of withholding physical activity, including recess, as punishment
for disciplinary reasons. It also prohibits using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The
state monitors the implementation of local school wellness policies
through the School Health Index.

State Standards: The state has adopted standards for physical
education, with which all school districts must comply. The Hawaii
Content and Performance Standards III for Physical Education were
last revised in 2006.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require the use of specific
curricula for elementary, middle school/junior high or high school
physical education, but does have a list of recommended curricula
for school use. It requires a year to year revision of the curriculum,
as needed. The state has distributed written physical education
curriculum, goals and objectives of physical education; student
learning benchmarks; chart describing scope and sequence for
physical education; and lesson plans or learning activities for
physical education to schools or school districts. It has promoted
use of the Physical Education Curriculum Analysis Tool (PECAT)
through state communication networks.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. Additional funding is
available from the Hawaii Department of Health for physical
education programs in schools and school districts.

Class Size: The state has a required student-teacher ratio for
physical education.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
students to earn required physical education credits through online
physical education courses.

HAWAII

http://shapeamerica.org/shapeofthenation
http://standardstoolkit.k12.hi.us
http://standardstoolkit.k12.hi.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

51

Student Assessment Requirements: The state requires
student assessment related to the state physical education
standards in grades 1-5 and grade 9. Students are assessed in
National Standards 1-4. Aggregate results are used to inform school
district or school’s long-term strategic planning and individual
student results are sent to each student’s parent/guardian.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect students’ BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels. It also
requires physical education teachers to pass a physical education
certificate/licensure exam (Praxis) before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and must be on physical education topics. State funding
is provided for this professional development.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing or facilitating mentoring for
teachers going through the process and providing partial funding if
the teacher receives board certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools

Contact Person:
Rob Hesia
Educational Specialist, Health and Physical Education
808-305-9715
rhesia@hawaiidoe.k12.hi.us

83 4540 - High School Graduation Requirements and Commencement Policy, Haw.
Bd. of Edu. (2016), Available at http://www.hawaiiboe.net/policies/4500series/Pag-
es/4540.aspx

HAWAII

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

52

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades 1-8. High schools are
required to provide physical education84 as an elective but students
are not required to take it. The state does not have a method for
enforcing the requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state permits students to substitute one
season in any sport recognized by the Idaho High School Activities
Association or club sport recognized by the local school district, or
18 weeks of a sport recognized by the local school district for up to
1.0 physical education credit. Students must also show mastery of
the physical education content standards in a format determined by
the school district.85

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may not apply for an exemption
from physical education requirements.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons. It does not prohibit the use of physical activity
as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools
or school districts to provide their local school wellness policy to
the state education agency and to post it online for the public.
It monitors implementation of local school wellness policies in a
report to the state.

State Standards: The state has adopted standards for physical
education.86 The Idaho Content Standards for Physical Education
were last revised in 2015; the revised standards go to the state
board of education in 2016 and to the state legislature in 2017.
Prior to 2015, they were revised in 2010.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires schools and school district
to use a curriculum aligned with the state standards for physical
education, but does not require the use of specific curricula for
elementary, middle school/junior high or high school physical
education. Districts may choose to purchase any state-approved
curriculum. The standards are revised every six years. In the past
year the state has distributed written physical education curriculum,
goals and objectives of physical education; student learning
benchmarks; a chart describing scope and sequence for physical
education and lesson plans or learning activities for physical
education to schools or school districts. It has also promoted use
of the Physical Education Curriculum Analysis Tool (PECAT) through
state communications networks and presentation(s) on its use at
state conferences or meetings.

State Funding for Physical Education Programs: General
education funding (at the discretion of each district) is available
for the state’s physical education programs in school districts
and schools. No additional funding is available for physical
education programs.

IDAHO

http://shapeamerica.org/shapeofthenation
http://cdaschools.org/site/handlers/filedownload.ashx?moduleinstanceid=6024&dataid=2298&FileName=K-12%20State%20PE%20Standards%20Table%200706.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

53

Class Size: The state does not have a required student-teacher
ratio for classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: Online physical education
classes are offered.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect students’ BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the high
school levels. It does not require physical education teachers to
pass a physical education certificate/licensure exam before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education Teachers:
Professional development is required in order to maintain/renew
one’s physical education teacher certification or licensure, and this
professional development does not have to be on physical education
topics. State funding is provided for this professional development
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Rhonda Heggen
Physical Education, Health Education, School Wellness Coordinator
Idaho State Department of Education
650 W. State Street, 2nd Floor
Boise, ID 83720
208-332-6950
Rheggen@sde.idaho.gov

84 Idaho Admin. Code r. 08.02.03.104 (2015); Idaho Code § 33-1605 (2015).
85 Idaho Admin. Code r. 08.02.03.105 (2015).
86 Idaho Admin. Code r. 08.02.03.004 (2015). INCORPORATION BY REFERENCE.

IDAHO

http://shapeamerica.org/shapeofthenation
mailto:Rheggen@sde.idaho.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

54

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students in grades K-12 to take daily physical education (except
in the case of block scheduling, which requires physical education
for periods of time that are compatible with the optimum growth
and developmental needs of individuals at various age levels)
but does not specify the number of minutes per week.87 The state
board of education oversees enforcement of physical education
requirements88 which includes routine monitoring, complaint
investigation, and data reporting.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state’s school
code establishes graduation requirements and states that districts
must provide physical education, but does not specify a physical
education credit requirement for graduation.89

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports (grades 11-12),
marching band (grades 9-12), cheerleading (if classified as an
interscholastic sport),90 and Junior Reserve Officer Training Corps
(JROTC) for their required physical education credit.

Exemptions/Waivers: The state permits districts or schools to
apply for a waiver from state physical education requirements. The
General Assembly can grant these waivers, which are effective for
two years and may be renewed up to two additional times (for a total
of 6 years).91 A school board may authorize grade 11-12 students
an exemption for other academic courses (including courses
without which students may fail to graduate, and courses that
are required for admission to an institution of higher learning),92
medical reasons,93 or an IEP with enrollment in adaptive sports for
the specific disability.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state board of education is directed
to establish a state goal that all school districts have a wellness
policy consistent with Centers for Disease Control and Prevention
recommendations for physical activity.94 The state does not prohibit

the use of withholding physical activity, including recess, as
punishment for disciplinary reasons, nor does it prohibit the use of
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency. It does not monitor implementation of local
school wellness policies. The state board of education is directed
to establish a state goal that all school districts have a wellness
policy consistent with Centers for Disease Control and Prevention
recommendations for physical activity.

State Standards: The state has its adopted standards for
physical education. The “Illinois Learning Standards” were last
revised in May 2014.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Other: The influence of human body systems on growth and
development

State Curriculum: The state does not require the use of specific
curricula for elementary, middle school/junior high or high school
physical education. It does state that physical education should
provide an appropriate amount of daily physical activity, foster the
development of movement skills, enhance health-related fitness,
increase knowledge, offer direct opportunities to work cooperatively
in groups, and encourage healthy lifestyle habits and attitudes.95
In the past year the state has distributed goals and objectives of
physical education and student learning benchmarks to schools or
school districts. It has not promoted use of the Physical Education
Curriculum Analysis Tool (PECAT).

ILLINOIS

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

55

State Funding for Physical Education Programs: General
State Aid supports local board funding for the state’s physical
education programs in school districts and schools. More than 800
school districts are funded using a formula. There are no restrictions
for how funds may be used. Physical education and recreational
facilities are eligible for state funds upon request, as are grant
awards for eligible expenses.96 No additional funding is available for
physical education programs.

Class Size: The state has a required student-teacher ratio for
academic classes but it is not applicable to physical education.

Grade Point Average (GPA): The state requires physical
education to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
online physical education courses.

Student Assessment Requirements: The state does not
require student assessment in physical education directly related to
state standards.

Fitness Assessment: The state does not require student physical
fitness assessment. Beginning with the 2016-2017 school year, the
state board of education will require an annual, scientifically-based,
health-related physical fitness assessment for grades 3-12 with
periodic reporting of results to the State Board of Education.97

Body Mass Index (BMI): The state does not require collection of
student BMI or height and weight data.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels.98
It also requires physical education teachers to pass a physical
education certificate/licensure exam (#144 Physical Education)

before they are endorsed to teach physical education.99 Elementary
classroom teachers (generalists) are allowed to teach required
elementary school physical education classes. Elementary educator
programs must include instruction in methods and materials of
physical education and training.100

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, but the professional development does not have to be on
physical education topics. The state does not provide professional
development funding or events specifically for physical education
teachers.

National Board Certification: The state actively promotes and
encourages teachers to register for the National Board Certification
process by providing or facilitating mentoring for teachers going
through the process and providing partial funding regardless of
whether the teacher receives board certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does have designated
staffing (<0.50 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools

Contact Person:
David Andel
Division Administrator
100 North First Street
Springfield, IL 62777
217-782-5899
dandel@isbe.net

87 105 Ill. Comp. Stat. 5/27-5 (2015); 105 Ill. Comp. Stat. 5/27-6 (2015); Ill. Admin.
 Code tit 23, § 1.420 (2015); Ill. Admin. Code tit. 23, § 1.430 (2015).
88 105 Ill. Comp. Stat. 5/27-7 (2015).
89 Ill. Admin. Code tit. 23, § 1.420 (2015); Ill. Admin. Code tit. 23, § 1.440 (2015).
90 105 Ill. Comp. Stat. 5/27-6 (2015).
91 105 Ill Comp. Stat. 5/2-3.25g (2015).
92 105 Ill. Comp. Stat. 5/27-6 (2015).
93 Ill. Admin. Code tit 23, § 1.420 (2015).

94 105 Ill. Comp. Stat. 5/2-3.139 (2015).
95 105 Ill. Comp. Stat. 5/27-7 (2015).
96 Ill. Admin. Code tit. 23, § 1501.603 (2015); Ill. Admin. Code tit. 74, § 1100.620
 (2015); Ill. Admin. Code tit. 71, § 40.130 (2015).
97 105 Ill. Comp. Stat. 5/27-6.5 (2015).
98 Ill. Admin. Code tit. 23, § 1.737 (2015).
99 Admin. Code tit. 23, § 27.270 (2015).
100 105 Ill. Comp. Stat. 5/27-9 (2015).

ILLINOIS

http://shapeamerica.org/shapeofthenation
mailto:dandel@isbe.net

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

56

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8,101 but does not
specify a minimum number of minutes. Students are also required
to take physical education in grade 9 and earn physical education
credit for high school graduation.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
Physical Education I and II (2.0 credits total) for graduation.102

Substitutions: The state permits local school boards to recognize
a student’s training and experience in the U.S. armed forces (e.g.,
Basic Training) as meeting the 2.0 required physical education
credits.103 In addition, students may substitute other activities
for required physical education if these activities are part of the
independent learning course developed for them by a teacher.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. The state does not allow students to apply
for an exemption from physical education class time or credit.

Physical Activity: The state requires the “governing body of
each school corporation” to provide daily physical activity for
elementary students, which may include recess. No minimum time
is specified, and schools may elect not to provide physical activity
in the cases of inclement weather or unplanned shortening of the
school day.104 The state does not require a minimum weekly amount
of physical activity time for elementary, middle school/junior high,
or high school students. Classroom physical activity breaks are not
required. The state does not prohibit the use of withholding physical
activity, including recess, as punishment for disciplinary reasons,
nor does it prohibit the use of physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
does not monitor implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education with which all school districts must comply. The Indiana
Academic Standards were last updated in 2010.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Other: Students participate regularly in physical activity

State Curriculum: The state requires physical fitness to be part
of state schools’ curricula.105 The state requires use of a curriculum
aligned with the state standards, but does not require the use of
specific curricula for elementary, middle school/junior high or high
school physical education. Curricula decisions are made at the local
level. The state has promoted lesson plans or learning activities
for physical education to schools or school district in the past year.
It has also promoted use of the Physical Education Curriculum
Analysis Tool (PECAT).

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. No additional funding is available for
physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state includes physical
education grades in a student’s GPA.

INDIANA

http://shapeamerica.org/shapeofthenation
http://www.doe.in.gov/standards/physical-education
http://www.doe.in.gov/standards/physical-education

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

57

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require standardized student assessment in physical education.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high and high school levels,
as well as online classes.106 It also requires physical education
teachers to pass a physical education certificate/licensure exam
before they are endorsed to teach physical education. Elementary
classroom teachers (generalists) are allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education Teachers:
Professional development is required in order to maintain/renew
one’s physical education teacher certification or licensure, and this
professional development must be on physical education topics. The
state does not provide professional development events or funding
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process and provides or facilitates mentoring for
teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does have designated
staffing (<0.5 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Sue Henry
Health Science, Health & Wellness, and Physical Education
Specialist
Indiana Department of Education
151 W. Washington Street, South Tower, Suite 600
Indianapolis, IN 46204
317-234-0217
suhenry@doe.in.gov

101 Ind. Code § 20-30-5-7 (2016); 511 Ind. Admin. Code 6.1-5-2.6 (2015); 511 Ind.
 Admin. Code 6.1-5-3.6 (2015).
102 511 Ind. Admin. Code 6-7.1-4 (2015) minimum required and elective credits.
103 511 Ind. Admin. Code 6-7-9 (2016) Military experience; 511 Ind. Admin. Code
 6-7.1-9 (2015).

104 Ind. Code § 20-30-5-7.5 (2016) Daily physical activity.
105 Ind. Code § 20-30-5-7 (2016).
106 515 Ind. Admin. Code 8-1-29.1 (2015); 511 Ind. Admin. Code 15-6-17 (2015).

INDIANA

http://shapeamerica.org/shapeofthenation
mailto:suhenry@doe.in.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

58

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades 1-12. There is no time
requirement for elementary or middle school/junior high students,
but high school students must participate in at least one-eighth of a
unit of physical education per semester107 or at least 45-89 minutes
of physical education per week. Compliance is determined through
annual reporting.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 physical education credit for graduation.108

Substitutions: The state permits school or school districts to allow
students to substitute interscholastic sports, marching band, or
cheerleading for required physical education participation or credit.
Twelfth-grade students may substitute an organized and supervised
athletic program that requires at least as much time of participation
per week as one-eighth unit of physical education.109

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. A Bureau Chief has the authority to grant a 1-year
waiver from the state physical education requirements in response
to a request from a district’s board of directors. The request must
be an essential part of a planned innovative curriculum project
that is broadly consistent with the intent of the physical education
program.110 Twelfth-grade students may be excused from physical
education by the principal if they are enrolled in a cooperative,
work-study, or other approved, off-site program as well as if they
are enrolled in academic courses not otherwise available. Students
in grades 9-11 may also be excused for academic courses not
otherwise available. In addition, a principal may excuse a student
from the physical education requirement whose parent/guardian
requests in writing that the student be excused.111 Students may
apply for an exemption from the physical education requirement in
lieu of TA/work study or religious beliefs.

Physical Activity: The state does not require elementary schools
to provide daily recess, but does require a minimum amount of 30
minutes per school day (150 minutes per week) of physical activity
time for elementary school students and 120 minutes per week

for middle school/junior high and high school students. A student
participating in an organized and supervised athletic program or
non-school-sponsored extracurricular activity that requires at least
120 minutes per week is exempt.112 Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor the use of physical activity as punishment
for inappropriate behavior.113

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. The state does not monitor the implementation of local
school wellness policies.

State Standards: The state survey reported that the state has
not adopted standards for physical education.

State Curriculum: The state does not require school districts and
schools to use a specific curricula for elementary, middle school/
junior high, or high school physical education. The state has not
promoted curriculum tools to schools or school district in the past
year, nor the use of the Physical Education Curriculum Analysis Tool
(PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required teacher-to student
ratio for classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credit through online classes.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student
physical fitness assessment.

IOWA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

59

Body Mass Index (BMI): The state does not require schools to
collect students’ BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the elementary,
middle school/junior high and high school levels,114 as well as online
physical education courses. It also requires physical education
teachers to pass a physical education certificate/licensure exam
(Praxis II) before they are endorsed to teach physical education.
Elementary classroom teachers (generalists) are not allowed to teach
required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have
to be on physical education topics. The state does not provide
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing partial funding regardless
of whether the teacher received board certification. It provides
full funding if the teacher receives certification. Iowa provides
a $2,500 stipend for national board-certified teachers for a
maximum of 10 years.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person: N/A

107 Iowa Code § 256.11 (2015) EDUCATIONAL STANDARDS.
108 Iowa Code § 256.11 (2015) EDUCATIONAL STANDARDS; Iowa Admin. Code r. 281-
 12.5 (2015).
109 Iowa Admin. Code r. 281-12.5 (2015).
110 Iowa Code § 256.11 (2015) EDUCATIONAL STANDARDS.

111 Iowa Admin. Code r. 281-12.5 (2015).
112 Iowa Code § 256.11 (2015) EDUCATIONAL STANDARDS.
113 Iowa Admin. Code r. 281-103.3 (2015).
114 Iowa Admin. Code r. 282-13.28 (2015).

IOWA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

60

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
all schools to offer,115 but does not require students (in any grades
K-12) to take, physical education. High school students must earn
physical education credit for graduation.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 physical education (which is to include health)
credit for graduation.116

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities, including
“athletic practice” for required physical education credit.117

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an exemption from
the physical education requirement for medical reasons or religious
beliefs.118

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical education for elementary, middle school/junior
high, or high school students. Physical activity time is covered
in School Wellness Policy Model Guidelines. Classroom physical
activity breaks are not required. The state does not prohibit the use
of withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
monitors the implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, though school districts are not required to comply. The
Kansas Physical Education Standards were last revised in 2005.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require the use of specific
curricula for elementary, middle school/junior high or high school
physical education, but it requires that curricula be revised every
seven years. It has not promoted curriculum tools to schools or
school district in the past year, nor the use of the Physical Education
Curriculum Analysis Tool (PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. The state statute allows
the board of education of any school district to purchase specialized
clothing and towels for use in physical education, but does not
specify what funds may be used.119

Class Size: The state does not have a required student-teacher
ratio for academic classes or physical education.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not require
student assessment related to state physical education standards.

KANSAS

http://shapeamerica.org/shapeofthenation
http://www.kshealthykids.org/HKS_Docs/Standards/PEStandards.pdf
http://www.kshealthykids.org/HKS_Docs/Standards/PEStandards.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

61

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels, and
to teach and online physical education courses. It also requires
physical education teachers to pass a physical education certificate/
licensure exam (Praxis) before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are not
allowed to teach required elementary school physical education
classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure. The state does not provide professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Dr. Darrel Lang
Program Consultant
Kansas State Department of Education
Health, Physical Education, HIV/AIDS and Human Sexuality
Education
120 SE 10th
Topeka, KS 66612
785-296-6716
dlang@ksde.org

115 Kan. Admin. Regs. § 91-31-32 (2015).
116 Kan. Admin. Regs. § 91-31-35 (2015).
117 Kan. Admin. Regs. § 91-31-34 (2016).

118 Kan. Admin. Regs. § 91-31-35 (2015).
119 Kan. Stat. Ann. § 72-5389 (2015).

KANSAS

http://shapeamerica.org/shapeofthenation
mailto:dlang@ksde.org

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

62

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
high schools, but not elementary or middle school/junior high
schools, to provide students with physical education.120 A minimum
time or duration is not specified, but it is required for graduation.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 physical education credit for graduation.121

Substitutions: The state permits school districts or schools to
allow students to substitute Junior Reserve Officer Training Corps
(JROTC) for required physical education.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an exemption from
the physical education requirement for medical reasons or religious
beliefs. In the case of medical reasons, a local board of education
may authorize the child to substitute a physical education course
which is within his or her physician-specified capabilities.122

Physical Activity: The state does not require elementary schools
to provide daily recess, but requires each school council or principal
of grades K-5 schools to develop and implement a wellness policy
that includes daily physical activity (maximum 30 minutes/day or
150 minutes per week, which may include instructional physical
activity time). The state does not require a minimum weekly amount
of physical activity time for middle school/junior high school or
high school students. Classroom physical activity breaks are not
required. The state does not prohibit the use of withholding physical
activity, including recess, as punishment for disciplinary reasons,
nor does it prohibit using physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools
or school districts to provide their local school wellness policy to
the state education agency and to post it online for the public. It
monitors implementation of local school wellness policies by way of
annual reports submitted to the department of education.

State Standards: The state has adopted standards for physical
education. The Kentucky Physical Education Standards were last
revised in 2006.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curricula for elementary, middle school/
junior high, or high school physical education. In the past year the
state has promoted the following curriculum tools to schools or
school districts: Written physical education curriculum, goals and
objectives of physical education, student learning benchmarks,
chart describing scope and sequence for physical education, and
lesson plans or learning activities for physical education. It has
also promoted use of the Physical Education Curriculum Analysis
Tool (PECAT) through: Centers for Disease Control and Prevention
(CDC)-sponsored professional development, presentation(s) at state
conferences or meetings, information-sharing through existing state
communication networks, and inclusion of PECAT as best practice in
the PLCS Program Review on which all schools must report annually
as a part of state accountability.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. The board of education of any
district may levy a tax between $0.04-0.20 on each $100 valuation
of property subject to local taxation to provide a special fund for
purchasing, constructing, renovating, or equipping of sites for school
buildings and physical education and athletic facilities.123

KENTUCKY

http://shapeamerica.org/shapeofthenation
http://education.ky.gov/curriculum/CSH/wholechild/Pages/Physical-Education-and-Physical-Activity.aspx

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

63

Class Size: The state’s required student-teacher ratio for
academic classes is not applicable to physical education.124

Online Physical Education Courses: The state does not allow
required physical education credits to be earned through online
physical education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards. Each child’s level of physical activity is to be assessed
annually using a designated tool, and reported up to the Legislative
Research Commission.125

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight data, but it provides model
policies, policy guidance, or other materials to inform school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high and high school levels.
It also requires physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education.126 Elementary classroom teachers
(generalists) are allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure. The state does not provide professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing or facilitating mentoring
for teachers going through the process and providing an on-going
higher level of pay to all teachers who are National Board Certified.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Jamie Sparks
Coordinated School Health Director
Kentucky Department of Education
500 Mero Street, 19th Floor CPT
Frankfurt, KY 40601
606-315-3737
jamie.sparks@education.ky.gov

120 Ky. Rev. Stat. Ann. § 156.160 (2015); 704 Ky. Admin. Regs. 4:010 (2015).
 Physical education.
121 704 Ky. Admin. Regs. 4:010 (2015). Physical education; 704 Ky. Admin. Regs.
 3:305 (2015).
122 704 Ky. Admin. Regs. 4:010 (2015). Physical education.

123 Ky. Rev. Stat. Ann. § 160.476 (2015).
124 Ky. Rev. Stat. Ann. § 157.360 (2015).
125 Ky. Rev. Stat. Ann. § 160.345 (2016).
126 16 Ky. Admin. Regs. 6:010 (2015).

KENTUCKY

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

64

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for 150 minutes per week in
elementary school and middle school/junior high. The state also
requires students in grades 9-12 to take physical education, and
students must earn physical education credit for graduation.
The state does not have a method for enforcing the physical
education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.5 physical education credits for graduation. This
may include physical education I and II, adapted physical education
I and II for eligible special education students, or 1.0 physical
education credit and 0.5 credit for marching band, extracurricular
sports, cheering, or dance team.127

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, Junior Reserve
Officer Training Corps (JROTC), marching band, dance team, or
cheerleading for required physical education credit. Off-campus
athletic training programs may substitute for physical education I
and II with permission of the principal if the student participates in
the program for an amount of time at least equal to the required
instructional minutes necessary to obtain credit and if the program
is aligned to the state physical education content standards and
GLEs, as verified by the school principal.128

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver or exemption from state
physical education requirements. Students may apply for an
exemption from required physical education for medical reasons.129

Physical Activity: The state does not require elementary schools
to have daily recess, but requires public schools that include
any grades K-8 to provide at least 30 minutes per day of quality
moderate to vigorous physical activity for students,130 suitably
adapted as needed for students with conditions that preclude
participation in regular physical activity. The state also encourages,
but does not require, any student not enrolled in a physical
education course at a public secondary school to participate in at
least 30 minutes/day of moderate to vigorous physical activity.131

Classroom physical activity breaks are not required. The state
prohibits the use of withholding physical activity, including recess,
as punishment for disciplinary reasons, as well as using physical
activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts must comply.132 The state
standards were last revised in 2009.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but requires grades 1-8 to
provide instruction aligned to state-approved standards.133 It has not
promoted use of the Physical Education Curriculum Analysis Tool
(PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The maximum class size for physical education is 40.
The system-wide, student classroom teacher ratio in grades K-3 is
a maximum of 20 students to one classroom teacher but allows for
an exemption for physical education classes.134

LOUISIANA

http://shapeamerica.org/shapeofthenation
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

65

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s overall GPA.

Online Physical Education Courses: The state does not allow
students to earn required physical education credits through online
physical education courses.

Student Assessment Requirements: The state does not
require student assessment related to the state standards for
physical education.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels. It also
requires physical education teachers to pass a physical education
certificate/licensure exam (Praxis I and II) before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education Teachers:
Professional development is required in order to maintain/renew
one’s physical education teacher certification or licensure, and
professional development has to be on physical education topics. The
state does not provide professional development events or funding
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Michael Comeaux, MS, MHSA
Healthy Communities Section Leader
1201 North 3rd Street
Baton Rouge, LA 70802
225-342-3500
Michael.Comeaux@la.gov

127 La. Admin. Code tit. 28, § 2357 (2015). Physical Education.
128 La. Admin. Code tit. 28, § 2357 (2015).
129 La. Admin. Code tit. 28, § 2357 (2015). Physical Education
130 La. Stat. Ann. § 17:17.1 (2015). Required physical activity in schools; La. Admin.
 Code tit. 28, § 2313 (2015).
131 La. Stat. Ann. § 17:17.1 (2015). Required physical activity in schools; La. Admin.
 Code tit. 28, § 2357 (2015). Physical Education.

132 La. Stat. Ann. § 17:17.4 (2015); La. Admin. Code tit. 28, § 101 (2015); La. Admin.
 Code tit. 28, § 107 (2015).
133 La. Admin. Code tit. 28, § 2313 (2015).
134 La. Admin. Code tit. 28, § 913 (2015).

LOUISIANA

http://shapeamerica.org/shapeofthenation
mailto:Michael.Comeaux@la.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

66

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does not
specify time or duration.135 The state requires high schools to
provide physical education but does not have a requirement for the
grades (9-12) in which it must be taken in order to fulfill the physical
education credit requirement for graduation.136 The state does not
have a method for enforcing physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 physical education credit for graduation.137
Beginning in 2017, the state will move to proficiency-based diploma
system and students must demonstrate proficiency in meeting state
standards for physical education.138

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for their
required physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waivers from state physical education
requirements. The state does not permit students to apply for an
exemption from required physical education class time or credit.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit the use of physical activity
as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
Maine Learning Results were adopted in 2007.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum for elementary, middle school/
junior high or high school physical education, but curricula must
be aligned with the state standards.139 In the past year the state
has promoted the following curriculum tools to schools or school
district: goals and objectives of physical education, student learning
benchmarks, a chart describing scope and sequence for physical
education, and lesson plans or learning activities for physical
education. It has also promoted use of the Physical Education
Curriculum Analysis Tool (PECAT), through Centers for Disease
Control and Prevention (CDC)-sponsored professional development
session(s), presentation(s) at state conferences or meetings, and
information-sharing through existing state communication networks.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. The state survey reported
that there is no additional funding for school districts or schools
to improve physical education programs. According to state law, a
municipality may raise or appropriate money for physical education
or to provide for physical fitness programs in the schools (but does
not specify the source).140 In addition, balance in the state Obesity
and Chronic Disease Fund may be used to pay for implementation

MAINE

http://shapeamerica.org/shapeofthenation
www.maine.gov/doe/physicaled/standards/index.html

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

67

(e.g., equipment, staff training, and personnel) of a new physical
education program for elementary schools.141

Class Size: The state has a required student-teacher ratio for
academic classes that applies to physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online courses.

Student Assessment Requirements: The state department
of education is to implement a statewide system of learning results
that establish parameters for physical education instruction. Each
school year the superintendent must certify to the Commissioner
that the local assessment system meets appropriate standards.142
The state requires annual student assessment related to the state
physical education standards in grades 1-8. Students are assessed
in National Standards 1-5 listed above. Individual student results
are shared with each student’s parent/guardian, and aggregate
results are used to inform school district or school long-term
strategic planning.

Fitness Assessment: The state does not require student physical
fitness assessment, but any data collected are shared at the school
level (e.g. to students, parents, principal).

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight, but it does provide model
policies, policy guidance, or other materials to inform school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high and high school levels,
and online physical education courses. It also requires physical
education teachers to pass a physical education certificate/

licensure exam (Praxis I and II) before they are endorsed to teach
physical education. Elementary classroom teachers (generalists)
are allowed to teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have to
be on physical education topics. The state provides professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<0.5 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Jean Zimmerman
Health and Physical Education Consultant
State of Maine, Department of Education
23 State House Station
Augusta, ME 04333
207-624-6687
jean.zimmerman@maine.gov

135 Me. Stat. tit. 20-a, § 4711 (2015). Elementary course of study; Me. Stat. tit. 20-a,
 § 4712 (2015). Junior high school or middle school course of study.
136 Me. Stat. tit. 20-a § 4723 (2015). Health and physical education; Me. Stat. tit.
 20-a, § 4721 (2015). General requirement.
137 05-071-127 Me. Code R. § 7 (2015). Conditions for Awarding Diplomas.
138 Me. Stat. tit. 20-a, § 4722-A (2015). Proficiency-based diploma standards.

139 05-071-127 Me. Code R. § 5 (2015); 05-071-127 Me. Code R. § 6 (2015); 05-071
 Me. Code R. § 7 (2015).
140 Me. Stat. tit. 30-a, § 5724 (2015).
141 Me. Stat. tit. 20-a, § 6631 (2015).
142 Me. Stat. tit. 20-a, § 6209 (2015); 05-071-127 Me. Code R. § 4 (2015).

MAINE

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

68

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8 and requires
high schools to provide physical education, but does not specify
a time or duration.143 The state requires high school students to
earn physical education credit for graduation but does not have
a requirement for the grades (9-12) in which the credit must be
fulfilled. The state enforces the physical education requirements
by means of a local superintendent certifying the program through
a checklist every five years.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 physical education credits for graduation.144

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for their
required physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waivers from state physical education
requirements. The state does not permit students to apply for an
exemption from required physical education class time or credit.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students, though physical activity is
included in the wellness policy. Classroom physical activity breaks
are not required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
also monitors the implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
standards were undergoing revision in 2015.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires local school systems to
use curricula that is aligned with the state standards for grades
K-8 and that enable students to meet graduation requirements
and select physical education electives for grades 9-12.145 Local
school systems make decisions about time, instructional materials,
and activities that will meet the state standards. The state requires
curricula to be reviewed and/or revised every five years. In the
past year the state has distributed goals and objectives of physical
education curriculum to schools or school districts. It has also
promoted use of the Physical Education Curriculum Analysis Tool
(PECAT), through Centers for Disease Control and Prevention (CDC)-
sponsored professional development session(s) and information-
sharing through existing state communication networks.

State Funding for Physical Education Programs: The state
Comptroller can charge against and pay from the General State
School Fund annual appropriations for physical education and
recreation.146

Class Size: The state does not have a required student-teacher
ratio for academic classes/physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses when a Department-approved online course is
provided by the local school system.147

MARYLAND

http://shapeamerica.org/shapeofthenation
http://www.marylandpublicschools.org/msde/divisions/instruction/physical_education.htm
http://www.marylandpublicschools.org/msde/divisions/instruction/physical_education.htm

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

69

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect students BMI or height and weight data.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high and high school levels,
and online courses. It also requires physical education teachers to
pass a physical education certificate/licensure exam before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are not allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have to
be on physical education topics. The state provides professional
development events or funding specifically for physical
education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state actively promotes and
encourages teachers to register for the National Board Certification
process.

District Physical Education Coordinator: The state does
not require each local school system to have a licensed physical
educator serving as a physical education coordinator. It has
designated staffing (<1.0 FTE) to oversee implementation,
compliance, technical assistance, or monitoring of physical
education programs in school districts and schools.

Contact Person:
Christopher Hersl & Deborah Grinnage-Pulley
Education Specialist
Maryland Department of Education
200 West Baltimore Street
Baltimore, MD 21201
410-767-0327
christopherc.hersl@maryland.gov; deborah.grinnage-pulley@
maryland.gov

143 Md. Code Ann., Educ. § 7-409 (2015).
144 Md. Code Regs. 13A.03.02.03 (2015).
145 Md. Code Regs. 13A.04.13.01 (2015).

146 Md. Code Ann., Educ. § 5-201 (2015).
147 Md. Code Regs. 13A.03.02.04 (2015).

MARYLAND

http://shapeamerica.org/shapeofthenation
mailto:christopherc.hersl@maryland.gov
mailto:deborah.grinnage-pulley@maryland.gov
mailto:deborah.grinnage-pulley@maryland.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

70

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-12, but does not
have a requirement for the minimum number of minutes.148 The
state enforces the physical education requirements using an Annual
Review/Problem Resolution System.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education for medical reasons or religious beliefs.149

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly/
daily amount of physical activity for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state prohibits the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons. It also prohibits using physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency.

State Standards: The state has adopted a Comprehensive Health
Framework which includes standards for physical education yet
school districts are not required to comply. The standards were last
updated in 1999.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. It has not promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) to schools or
school districts.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes/physical education.

Student Assessment: The state does not require student
assessment related to state physical education standards.

Fitness Assessment: The state does not require student
physical fitness assessment.

Body Mass Index (BMI): The state requires schools to collect
BMI and height and weight for each student. The state provides
model policies, policy guidance, or other materials to inform school
or district policy on this screening. Individual student results are
sent to parents and aggregate school results are sent to the state
department of health.

MASSACHUSETTS

http://shapeamerica.org/shapeofthenation
http://www.doe.mass.edu/frameworks/health/1999/1099.pdf
http://www.doe.mass.edu/frameworks/health/1999/1099.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

71

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels.150 It also requires physical
education teachers to pass a physical education certificate/
licensure exam before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure. The state does not provide professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system for all teachers.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person: N/A

148 Mass. Gen. Laws ch. 71, § 3 (2015).
149 Mass. Gen. Laws ch. 71, § 3 (2015).
150 603 Mass. Code Regs. 7.06 (2015).

MASSACHUSETTS

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

72

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
elementary, middle school/junior high, and high schools to provide
students with physical education and maintains that students who
are “physically fit and capable of doing so” are to take physical
education,151 but does not have a requirement for the number of
minutes. High school students must earn physical education credit
for graduation. The state does not have a method for enforcing
the physical education requirements. The state has a policy
regarding physical education that was passed by the State Board
of Education.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn at least 1.0 credit in subject matter including both
health and physical education, or at least 0.5 credit in health and
0.5 credit in approved participation in extracurricular athletics or
other extracurricular activities involving physical activity.152

Substitutions: The state permits school districts or schools to
allow students to substitute other activities for required physical
education. A school district may credit a student’s participation in
extracurricular athletics or other extracurricular activities involving
physical activity as meeting the physical education requirement.153
Other substitutions may be determined at the local level; the
department of education strongly recommends that local districts
put a policy in place outlining what will or will not be accepted for
the credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. An individual student’s physical education
requirement may be modified as part of a personal curriculum
where the student is required to complete an additional credit
in either a core content subject area or a career and technical
education program.154

Physical Activity: The state does not require elementary schools
to provide daily recess, and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. There is a State Board of
Education policy regarding physical activity time for students.

Classroom physical activity breaks are not required. The state
does not prohibit the use of withholding physical activity, including
recess, as punishment for disciplinary reasons, nor does it prohibit
using physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency, but does not require the policy to be posted
online for the public. The state does not monitor the implementation
of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts must comply. The Physical
Education Content Standards and Benchmarks were last revised
in 2008.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. It has promoted use of the
Physical Education Curriculum Analysis Tool (PECAT), by way of
information-sharing through existing state communication networks.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education
programs in school districts and schools. Additional funding is
available from various state and national grants. Grants vary in
both the amount of funding available and the expenses for which
awarded funds are eligible.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

MICHIGAN

http://shapeamerica.org/shapeofthenation
www.michigan.gov/physed
www.michigan.gov/physed

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

73

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards. A State Board of Education policy covers student
assessment in physical education. Individual student assessment
results are sent to each student’s parent/guardian.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight data.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels, and to
teach online physical education courses. It requires teachers in any
content area (including physical education) to pass the Michigan
Test for Teacher Certification to obtain endorsements. Elementary
classroom teachers (generalists) are allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have
to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Mary Teachout, MTA
Health and Physical Education Consultant
Michigan Department of Education
608 West Allegan Street
Lansing, MI 48909
517-335-1730
teachoutm@michigan.gov

151 Mich. Comp. Laws § 380.1502 (2015) (“each pupil attending public school in
 this state who is physically fit and capable of doing so shall take the course
 in physical education;” but see Op.Atty.Gen.1985, No. 6279, 1985 WL 200582).

152 Mich. Comp. Laws § 380.1278a (2015). Requirements for high school diploma.
153 Mich. Comp Laws § 380.1502 (2015).
154 Mich. Comp. Laws § 380.1278b (2015).

MICHIGAN

http://shapeamerica.org/shapeofthenation
mailto:teachoutm@michigan.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

74

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state
requires students to take physical education in grades K-8,155 but
does not have a requirement for the number of minutes. High
schools are required to provide physical education and students
are required to participate in physical education once during
high school. The state does not have a method of enforcing the
physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education.

Exemptions/Waivers: The state does not permit schools
or school districts to apply for a waiver from the state physical
education requirements. Students may apply for an excused
absence from physical education for all or part of the school year for
medical reasons or religious beliefs.156

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness policy
to the state education agency, but they are required to post the policy
online for the public. The state monitors implementation of local
school wellness policies through food and nutrition site visits.

State Standards: The state has adopted the National Standards
for Physical Education developed by the National Association for

Sports and Physical Education. The state is using the 2004 National
Standards; the standards were revised in 2013 but have not yet
been legislated.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a curriculum aligned with the state standards for
physical education, but does not require a specific curriculum. It
has promoted use of the Physical Education Curriculum Analysis
Tool (PECAT) through existing state communication networks and
presentations at state conferences or meetings.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. A school board is
authorized to require payment of fees for physical education and
athletic equipment and apparel.157 Additional funding is available
from the State Health Improvement Program within the Minnesota
Department of Health. Funding amounts are determined at the local
public health level and may be used for professional development
and equipment purchases.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: Students may apply for
approved online learning courses.158 The state allows students to

MINNESOTA

http://shapeamerica.org/shapeofthenation
http://education.state.mn.us/MDE/EdExc/StanCurri/K-12AcademicStandards/HealthPhysEduc/index.html
http://education.state.mn.us/MDE/EdExc/StanCurri/K-12AcademicStandards/HealthPhysEduc/index.html
http://education.state.mn.us/MDE/EdExc/StanCurri/K-12AcademicStandards/HealthPhysEduc/index.html

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

75

earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment in physical education. School districts
make local level decisions on student assessment related to
physical education.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools
to collect student BMI or height and weight, but it provides model
policies, policy guidance, or other materials to inform school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels,159
and to teach online physical education courses. It also requires
physical education teachers to pass a physical education certificate/
licensure exam (Minnesota Teaching Licensing Examinations)
before they are endorsed to teach physical education. Elementary
classroom teachers (generalists) are allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: The state requires professional development for
physical education teachers on physical education topics, but does
not provide any events or funding for professional development
specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers including physical educators.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process.

District Physical Education Coordinator: The state has
designated staffing at the state level (<0.5 FTE) to oversee
implementation, compliance, technical assistance, or monitoring of
physical education programs in school districts and schools.

Contact Person:
Mary Thissen-Milder, PhD
Active Schools Coordinator
Minnesota Department of Education
1500 Highway 36 West
Roseville, MN 55113
651-582-8505
mary.thissen-milder@state.mn.us

155 Minn. Stat. § 120A.22, subdiv. 9 (2015); Minn. Stat. § 120A.22, subdiv. 5 (2015).
156 Minn. Stat. § 120A.22, Subdiv. 12(a) (2015).
157 Minn. Stat. § 123B.36, subdiv. 1 (2015).

158 Minn. Stat. § 124D.095, subdiv. 3 (2015); PE. 120B.30 STATEWIDE TESTING AND
 REPORTING SYSTEM.
159 Minn. R. 8710.3200 (2015); Minn. R. 8710.4700 (2015).

MINNESOTA

http://shapeamerica.org/shapeofthenation
mailto:mary.thissen-milder@state.mn.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

76

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state survey
reported that elementary and middle school/junior high students
are required to take physical education for 50 minutes per week.
State law specifies 150 minutes per week of activity-based
instruction as defined by the State Board of Education in grades
K-8,160 through a combination of physical education, physical
activity, and activity based instruction.161 High school students must
earn physical education credit for graduation. The Office of Healthy
Schools monitors the health and physical education programs in
conjunction with the child nutrition audits.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 credit in physical education for graduation.162

Substitutions: The state permits school districts or schools to
allow students in grades 7-8 to substitute extracurricular activities
that are sanctioned by the state high school activities association
and Junior Reserve Officer Training Corps (JROTC), if attendance
is kept, instruction is based on at least one competency from the
state physical education framework, and licensed staff supervises
practice and games. Students in grades 9-12 may substitute
the first two JROTC courses for their required graduation credit
if instruction includes all of the health components included in
the JROTC I and JROTC II curriculums and the JROTC teachers are
licensed by the Mississippi Department of Education with the 499
endorsement code.163

Exemptions/Waivers: The state does not permit schools or
school district to apply for a waiver from state physical education
requirements. Students may apply for an exemption for medical
reasons, documented by a physician’s completion of the school’s
medical release form.164

Physical Activity: The state does not require elementary
schools to provide daily recess, but it requires at least 150
minutes per week of activity-based instruction (as defined by the
state board of education) for both elementary and middle school/
junior high students. There is no such requirement for high school
students. The state does not require classroom physical activity
breaks. The state does not prohibit the use of withholding physical

activity, including recess, as punishment for disciplinary reasons,
nor does it prohibit using physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency but does not require the policy to be posted
online for the public. The state monitors the implementation of local
school wellness policies.

State Standards: The state’s standards for physical education
were last revised in 2013. All instruction in physical education must
be based on the most current state standards provided by the state
department of education.165

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state department of health is to work with
the state department of education to develop a Comprehensive
School Health Education Program for K-12, including physical
education and fitness curriculum.166 Instruction in physical
education must be based on state standards for physical education
as provided in the Mississippi Physical Education Framework.167
The state requires that curricula be revised every six years. In the
past year it has distributed a written physical education curriculum
to schools and school districts. It has also promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) through
Centers for Disease Control and Prevention (CDC)-sponsored
professional development session(s).

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs

MISSISSIPPI

http://shapeamerica.org/shapeofthenation
http://www.mde.k12.ms.us/docs/healthy-schools/health-education-framework

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

77

in school districts and schools. Subject to the availability of funds,
the Office of Healthy Schools can provide financial incentives
to schools receiving recognition through the US Department of
Agriculture HealthierUS School Challenge initiative for purposes of
funding the resources and staff training needed to meet healthy
eating, nutrition education, and physical education guidelines.168

Class Size: The state recommends a physical education class ratio
of 35:1 for schools that are K- 5 and a ratio of 40:1 for grades 6-12.
If there is a licensed teacher and a teacher assistant, the maximum
recommended physical education class size is ≤70 students for
grades K-5 and ≤80 students for grades 6-12.169

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
required physical education credits to be earned through online
physical education courses.

Student Assessment Requirements: The state requires
student assessment related to the state physical education
standards in grades 5 and the grade in which the student received
high school graduation credit.170 Students are assessed in the areas
of National Standards 1-5 listed above.

Fitness Assessment: The state requires student physical
fitness assessment in grade 5 and the high school grade in which
the student will earn the 0.5 credit for graduation. The state does
not require a particular assessment tool but cites FITNESSGRAM®,
ACTIVITYGRAM®, Presidential Youth Fitness Program, or other
comparable program.171 Fitness assessment results data are
not shared.

Body Mass Index (BMI): The state does not require schools to
collect BMI or students’ height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the high
school level.172 It also requires physical education teachers to pass a

physical education certificate/licensure exam (Praxis II) before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have to
be on physical education topics. The state provides professional
development events and/or funding specifically for physical
education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers including physical educators.

National Board Certification: The state supports the National
Board Certification process by providing or facilitating mentoring for
teachers going through the process, providing partial funding only if
the teacher receives board certification, and providing an on-going
higher level of pay to all teachers who are National Board Certified.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing at the state level (<1.0 FTE) to oversee implementation,
compliance, technical assistance, or monitoring of physical
education programs in school districts and schools.

Contact Person:
Dale Dieckman, ATC, CSCS
Physical Education Specialist
Mississippi Department of Education
Office of Healthy Schools
239 North Lamar Street, 6th Floor
P. O. Box 771
Jackson, MS 39205-0771
601-576-5000
jdieckman@mde.k12.ms.us

160 Miss. Code Ann. § 37-13-134 (2015).
161 7-3 Miss. Code R. § 4012 (2015).
162 Miss. Code Ann. § 37-13-134 (2015); 7-3 Miss. Code R. § 4012 (2015).
163 7-3 Miss. Code R. § 4012 (2015).
164 7-3 Miss. Code R. § 4012 (2015).
165 Miss. Code Ann. § 37-13-134 (2015).
166 Miss. Code Ann. § 37-13-131 (2015).

167 7-3 Miss. Code R. § 4012 (2015).
168 Miss. Code Ann. § 37-11-8 (2015).
169 7-3 Miss. Code R. § 4012 (2015).
170 7-3 Miss. Code R. § 4012 (2015).
171 7-3 Miss. Code R. § 4012 (2015).
172 7-3 Miss. Code R. § 4012 (2015).

MISSISSIPPI

http://shapeamerica.org/shapeofthenation
mailto:jdieckman@mde.k12.ms.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

78

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take 50 minutes of physical education per week in
grades K-5173 and to receive at least 150 minutes of moderate
physical activity per week, which may include recess and physical
education time.174 Students in grades 6-8 are required to receive
3,000 minutes of physical education over the course of the school
year. High school students must earn physical education credit
for graduation.175 School districts are held accountable to state
physical education mandates by an annual assessment of their
educational outcomes that is reviewed annually by the Department
of Elementary and Secondary Education.176

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.177

Substitutions: The state permits school districts or schools to
allow students to substitute Junior Reserve Officer Training Corps
(JROTC) for their required physical education credit. The state does
not permit interscholastic sports to be substituted,178 but it also
acknowledges that students’ individual situations may require
consideration of variances or alternatives for meeting the state’s
graduation requirements. Local school boards may consider these
situations through established policies and procedures.179

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. The state permits students to apply for an exemption
from required physical education for medical reasons or as
specified in an IEP or 504 plan. This decision would be made at
the local level and an alternate physical education program would
typically be provided rather than an exemption.

Physical Activity: The state requires elementary schools to
provide daily recess for a minimum of 20 minutes as well as at least
150 minutes per week of physical activity time which can include
recess and physical education.180 Middle school/junior high school
students may participate (at the school’s discretion) in up to 225
minutes of physical activity time per school week.181 The state does
not require a minimum weekly amount of physical activity time
for high school students. Classroom physical activity breaks are

not required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency. It does not monitor
implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts must comply. The Grade
Level Expectations for Physical Education were last revised in 2007.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a curriculum aligned with state standards, but the
choice of curricula is determined at the local level. In the past year
the state has distributed grade-level expectations to schools or
school districts. It has not promoted use of the Physical Education
Curriculum Analysis Tool (PECAT).

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. Certain school district boards may
raise funds for supplies as designated by the commissioner of
education.182

Class Size: The state specifies a required student-teacher ratio for
academic classes, but allows physical education courses to have
more students (up to 45 in high school classes) as long as there is

MISSOURI

http://shapeamerica.org/shapeofthenation
http://dese.mo.gov/college-career-readiness/curriculum/proposed-missouri-learning-standards-update/current-missouri
http://dese.mo.gov/college-career-readiness/curriculum/proposed-missouri-learning-standards-update/current-missouri

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

79

adequate supervision. Full-time elementary physical educators are
to serve ≤750 students per week.183

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits to be earned through
online physical education courses.

Student Assessment Requirements: Local education
agencies collect and report data on aerobic capacity, muscular
strength, endurance, and flexibility for students in grades 5, 7, and
9. Public schools are encouraged to assess student physical fitness
at all grade levels.184 Aggregate school-level and school district-level
results data are sent to the state department of education.

Fitness Assessment: The state requires student physical fitness
assessment in grades 5, 7, and 9 using FITNESSGRAM®. Results
are shared with the state department of education.

Body Mass Index (BMI): The state does not require collection
of student BMI or height and weight, but it provides model policies,
policy guidance, or other materials to inform school or school district
policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels. It also
requires physical education teachers to pass a physical education
certificate/licensure exam (Praxis) before they are endorsed
to teach physical education.185 Elementary classroom teachers
(generalists) may not teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports National
Board Certification, but no longer provides funding.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing at the state level to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Janice Rehak
Coordinator
Missouri Department of Elementary and Secondary Education
P.O. Box 480
205 Jefferson Street
Jefferson City, MO 65102
573-526-4900
Janice.Rehak@dese.mo.gov

173 Mo. Code Regs. Ann. tit. 5, § 20-100.255, App. A (2015).
174 Mo. Ann. Stat § 167.720 (2015).
175 Mo. Code Regs. Ann. tit. 5, § 20-100.255, App. A (2015); Resource Standards for
 Missouri Public School Districts; Mo. Code Regs. Ann. tit. 5, § 20-200.260 (2015).
176 Mo. Code Regs. Ann. tit. 5, § 20-100.105 (2015).
177 Graduation Requirements for Students in Missouri Public Schools, Mo. Dept. of
 Elementary and Secondary Educ., 23 (2015) avaliable at http://dese.
 mo.gov/sites/default/files/Graduation%20Handbook.pdf; Mo. Code. Regs.
 Ann. tit. 5, § 20-100.190 (2015); Graduation Requirements for Students in Public
 High Schools.
178 Graduation Requirements for Students in Missouri Public Schools, Mo. Dept. of

 Elementary and Secondary Educ., 23 (2015) available at http://dese.mo.gov/
 sites/default/files/Graduation%20Handbook.pdf.
179 Mo. Code. Regs. Ann. tit. 5, § 20-100.190 (2015); Graduation Requirements for
 Students in Missouri Public Schools.
180 Mo. Ann. Stat § 167.720 (2015).
181 Mo. Ann. Stat § 167.720 (2015).
182 Mo. Ann. Stat. § 170.041 (2015).
183 Mo. Code Regs. Ann. tit. 5, § 20-100.255, App. A (2015). Resource Standards for
 Missouri Public School Districts.
184 Mo. Code Regs. Ann. tit. 5, § 20-200.290 (2015).
185 Mo. Code Regs. Ann. tit. 5, § 20-400.280, App. A (2015).

MISSOURI

http://shapeamerica.org/shapeofthenation
mailto:Janice.Rehak@dese.mo.gov
http://www.kshealthykids.org/HKS_Menus/HKS_Standards.htm
http://www.kshealthykids.org/HKS_Menus/HKS_Standards.htm

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

80

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8 and requires high
school students to earn physical education credit for graduation.
The state requires middle school/junior high students to take 225
minutes of physical education per week. The state does not have a
method for enforcing the requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 health-enhancement unit (0.5 units each year
for two years) for graduation.186 Health enhancement combines the
disciplines of health education and physical education into a single
curriculum with its focus on health-related outcomes.

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for their
required physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. At the local level, students can receive an exemption
for any class/subject, including physical education, based on
individual student needs and performance levels. These requests
are considered with respect to age, maturity, interests, and
aspiration of the students and are in consultation with the parents/
guardians.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency, but does not require the policy to be posted
online for the public. The state monitors implementation of local

school wellness policies every three years during an administrative
review of school nutrition programs, during which documentation
must be provided to support information about when and how the
review and update of the policy occurs.

State Standards: The state has adopted standards for physical
education, the Montana Health Enhancement Standards.187 The
standards were last revised in 2001. Revised Health Enhancement
standards are expected to be adopted by the Board of Public
Education in July 2016.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. Local school districts have
the option of using a commercial curriculum of their choice and
must be revised and/or reviewed every five years. In the past year
the state has provided the revised Health Enhancement Standards
in draft form at the annual SHAPE Montana conference. It has
also promoted use of the Physical Education Curriculum Analysis
Tool (PECAT) through existing state communication networks and
presentation(s) at state conferences or meetings.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. No additional funding is available for
physical education programs.

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.

MONTANA

http://shapeamerica.org/shapeofthenation
http://opi.mt.gov/pdf/standards/contstds-hlth.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

81

Grade Point Average (GPA): The state does not require any
class grades, including physical education to be included in a
student’s GPA. This determination is made at the local level.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment in physical education.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect students BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the high
school level and for teaching online courses. It does not require
physical education teachers to pass a physical education certificate/
licensure exam before they are endorsed to teach physical
education, but does have Professional Educator Preparation
Program Standards for physical education.188 Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but the professional development does not have
to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing a one-time monetary bonus
if the teacher receives board certification and one or more forms of
non-monetary recognition for National Board Certified teachers.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It does not have
designated staffing at the state level to oversee implementation,
compliance, technical assistance, or monitoring of physical
education programs in school districts and schools.

Contact Person:
Susan Court
Health Education Specialist
Montana Office of Public Instruction
P.O. Box 202501
Helena, MT, 59620-2501
406-444-3178
scourt@mt.gov

186 Mont. Admin. R. 10.55.905 (2015).
187 Mont. Admin. R. 10.54.7010 (2015).
188 Mont. Admin. R. 10.58.520 (2015).

MONTANA

http://shapeamerica.org/shapeofthenation
mailto:scourt@mt.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

82

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8 but does not have
a requirement for the number of minutes. High schools are required
to provide physical education. The state survey reported that
students in grades 9-12 are not required to take physical education.
State law specifies that secondary school students must complete
20 instructional units or two years of daily classes in personal
health and physical fitness.189 The state enforces the physical
education requirements using the school improvement process.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state survey reported that schools or school
districts are permitted to allow students to substitute interscholastic
sports, Junior Reserve Officer Training Corps (JROTC), or marching
band for required physical education participation or credit. State
law specifies that in middle and secondary schools, practice for and
participation in interscholastic athletic activities are not accepted as
a substitute for any part of the personal health and physical fitness
requirement.190

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. The Nebraska Board of Education has authority
to grant these waivers, and the waiver is effective for one year.
Students may apply for an exemption from required physical
education class time or credit for medical reasons.

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. Nebraska does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. The state does not monitor the implementation of local
school wellness policies.

State Standards: The state has adopted standards for physical
education. The standards were last revised in 2006 and are
undergoing revision in 2016.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but it provides guidance
regarding areas that must be covered by the curriculum.191 In the
past year it has distributed the following curriculum tools to schools
or school districts: goals and objectives of physical education
programs, student learning benchmarks, a chart describing scope
and sequence for physical education, written physical education
curriculum, lesson plans or learning activities for physical
education, the Physical Best Activity Guide, and (to high schools
only) Fitness for Life. Nebraska has promoted use of the Physical
Education Curriculum Analysis Tool (PECAT), through existing state
communications networks and through professional development
session(s) sponsored by the Centers for Disease Control and
Prevention (CDC), presentation(s) at state conferences or meetings,
and curriculum mapping workshops.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education

NEBRASKA

http://shapeamerica.org/shapeofthenation
http://nlcs1.nlc.state.ne.us/epubs/E2420/H107-2006.pdf
http://nlcs1.nlc.state.ne.us/epubs/E2420/H107-2006.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

83

programs in school districts and schools. No additional funding for is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: N/A

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state requires schools to collect
height and weight data for each student. BMI data is collected
in grades 1-4, 7, and 10. BMI data is used by individual school
districts. The state provides model policies, policy guidance, or other
materials to inform school or district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels.192 It does not require
physical education teachers to pass a physical education certificate/
licensure exam before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure, but the state provides professional development events or
funding specifically for physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing at the state level (<1.0 FTE) to oversee implementation,
compliance, technical assistance, or monitoring of physical
education programs in school districts and schools.

Contact Person:
Julane Hill
Coordinated School Health Director
Nebraska Department of Education
301 Centennial Mall South, 6th Floor
Lincoln, NE 69509
402-471-4352
Julane.hill@nebraska.gov

188 92 Neb. Admin. Code § 10-004 (2015).
190 92 Neb. Admin. Code § 10-004 (2015).
191 92 Neb. Admin. Code § 10-004 (2015).
192 92 Neb. Admin. Code § 24-006 (2015).

NEBRASKA

http://shapeamerica.org/shapeofthenation
mailto:Julane.hill@nebraska.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

84

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
elementary, middle school/junior high, and high schools to provide
physical education to students, and the State Board of Education
“prescribes” physical education for elementary students.193 The
state does not have a requirement for the number of minutes.
High school students must earn physical education credit for
graduation.194

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 2.0 credits in physical education for graduation.195

Substitutions: The state permits school districts or schools to
allow students to substitute a maximum of one credit in physical
education for participation in at least 120 hours of a school-
sponsored activity, including interscholastic sports, drill team,
marching band, dance group, cheerleading,196 Junior Reserve Officer
Training Corps (JROTC), or community sports.

Exemptions/Waivers: The state does not allow schools or
school districts to apply for a waiver from state physical education
requirements. Students may receive an exemption from physical
education for medical reasons, religious beliefs, or enrollment in the
Reserve Officer Training Corps. An exemption may also be granted
for a student’s intended enrollment in a program comparable to
the physical education course. In this case, the school district must
provide the program’s syllabus for approval by the Superintendent
of Public Instruction.197

Physical Activity: The state does not require elementary schools
to provide daily recess, but the 2015 Nevada Statewide Wellness
Policy requires schools to provide 30 minutes of physical activity
opportunity for all students. Classroom physical activity breaks are
not required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. Districts

must adopt the 2014 statewide wellness policy or create their own
policy that is as strong as or stronger than the statewide policy. The
state Department of Agriculture monitors the implementation of
local school wellness policies.

State Standards: The state directs a council to establish
standards of content and performance for a number of subjects,
including physical education.198 All school districts must comply with
the Nevada Academic Content Standards for Physical Education,
which were last revised in 2014.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. In the past year it has
distributed a chart describing scope and sequence for physical
education to schools or school districts. It has not promoted use of
the Physical Education Curriculum Analysis Tool (PECAT) to school
districts or schools.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. Grant funding is also
available for physical education programs.

Class Size: The state survey reported that there is not a required
student-teacher ratio for academic classes. State law specifies a
ratio for some classes, but lists physical education as exempt from
this requirement.199

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

NEVADA

http://shapeamerica.org/shapeofthenation
http://www.doe.nv.gov/Standards_Instructional_Support/Nevada_Academic_Standards/HealthandPE/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

85

Online Physical Education Courses: The state allows required
physical education credits to be earned through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment directly related to state physical
education standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state does not require a physical education elementary license
to teach physical education in grades K-8, but a school district may
require it.200 The state requires physical education teachers to be
state certified/licensed and endorsed to teach physical education at
the middle school/junior high and high school levels. It also requires
physical education teachers to pass a physical education certificate/
licensure exam (Praxis II Physical Education exam) before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing a one-time monetary bonus
if the teacher receives board certification and providing an on-going
higher level of pay to all teachers who are national board certified.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. The state does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Mary Holsclaw
Social Studies, Literacy, and Physical Education Consultant
775 North Roop Street, Suite 107
Carson City, NV 89701
775-687-5935
mholsclaw@doe.nv.gov

193 Nev. Rev. Stat. §§ 389.018, 389.195 (2015).
194 Nev. Admin. Code § 389.450 (2015).
195 Nev. Admin. Code § 389.664 (2015).
196 Nev. Admin. Code § 389.488 (2015).

197 Nev. Admin. Code § 389.488 (2015).
198 Nev. Rev. Stat. § 389.520 (2015).
199 Nev. Rev. Stat. § 388.700 (2015).
200 Nev. Admin. Code § 391.096 (2015).

NEVADA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

86

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, and directs
local school boards to adopt a time schedule for physical
education in each school.201 All high schools are required to
provide students with physical education, and students must
earn physical education credit for graduation.202 Schools must
demonstrate compliance with the requirements203 by completing
an annual state department of education-issued survey. If
minimum requirements are not met, an alternative must be
described. The state department of education follows up with
annual site visits to 10 percent of schools each year to confirm
accuracy and/or acceptability of the school’s survey responses.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.204

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for their
required physical education participation or credit.

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. Students may receive an exemption from required
physical education credit.205 The commissioner of education may
grant individual students an exemption from required physical
education credit upon receipt of a written request from a local
school board. The commissioner may grant an exemption for
medical reasons or if the student moves into a state school district
from another state during grade 12 and is not able to complete the
graduation requirement.

Physical Activity: The state directs each school district board
to develop and adopt a daily physical activity policy that may
include recess and does not replace required physical education.
The state does not specify a minimum weekly amount of physical
activity for elementary, middle school/junior high, or high school
students. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
New Hampshire K-12 Physical Education Guidelines were adopted
in 2005.

The state’s Minimum Standards for School Approval
rules embed the following national standards in the
regulations that address what schools should provide
in their programs:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a curriculum aligned with state and/or national
standards for physical education, but the choice of curriculum
is a local decision.206 In the past year the state distributed a
physical education competencies scope and sequence, vetted by
a state physical education consultant, to teachers during a state
professional development session. It has not promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) to schools or
school districts.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

NEW HAMPSHIRE

http://shapeamerica.org/shapeofthenation
http://education.nh.gov/instruction/curriculum/phys_ed/documents/guidelines.pdf
http://education.nh.gov/instruction/curriculum/phys_ed/documents/guidelines.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

87

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s overall GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.207

Student Assessment Requirements: The state requires
ongoing student assessment of student learning outcomes208 in
grades 1-12, but does not set specific requirements for areas to
be assessed (other than graduation competencies).209 Individual
student results are sent to parents/guardians. In addition, schools
must demonstrate how school and student assessment data are
used to evaluate, develop, and improve curriculum, instruction,
and assessment.

Fitness Assessment: The state does not require student physical
fitness assessment but it is still considered a best practice and is
included in some schools’ curriculum.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels, and
to teach online physical education courses. It also require physical
education teachers to pass a physical education certificate/
licensure exam (Praxis II) before they are endorsed to teach
physical education. Elementary classroom teachers (generalists)
are not allowed to teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by providing a link to National Board
for Professional Teaching Standards homepage from its Bureau of
Credentialing web page.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<0.5 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Marcia McCaffrey
Education Consultant – Arts and Physical Education
New Hampshire Department of Education
101 Pleasant Street
Concord, NH 03229
603-271-3193
Marcia.McCaffrey@doe.nh.gov

201 N.H. Code Admin. R. Ed. 306.26 (2015).
202 N.H. Code Admin. R. Ed. 306.41 (2015); N.H. Rev. Stat. Ann. § 189:10 (2015);
 N.H. Rev. Stat. Ann. § 189:11-a (2015); N.H. Rev. Stat. Ann. § 193-E:2-a (2015);
 N.H. Code Admin. R. Ed. 306.411 (2015); N.H. Code Admin. R. Ed. 306.04 (2015).
203 N.H. Rev. Stat. Ann. § 193-E:3-b (2015).
204 N.H. Code Admin. R. Ed. 306.27 (2015).

205 N.H. Code Admin. R. Ed. 306.27 (2015).
206 N.H. Code Admin. R. Ed. 306.27 (2015); N.H. Code Admin. R. Ed. 306.41 (2015).
207 N.H. Code Admin. R. Ed. 306.27 (2015).
208 N.H. Code Admin. R. Ed. 306.41 (2015).
209 N.H. Code Admin. R. Ed. 306.26 (2015).

NEW HAMPSHIRE

http://shapeamerica.org/shapeofthenation
mailto:mholsclaw@doe.nv.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

88

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take 150 minutes per week of “health, safety and
physical education” in elementary, middle school/junior high, and
high school.210 High school students must earn physical education
credit for graduation. The requirements are enforced using a
department monitoring/review process.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: District boards are
required to develop and implement local graduation requirements
that include 3.75 credits in health, safety, and physical education
during each year of enrollment, distributed as 150 minutes per
week.211

Substitutions: The state permits school districts or schools
to allow students to substitute other activities for their required
physical education credits. Local districts are responsible for
determining the activities that are permitted for substitution.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education. Specially-designed physical education
services will be made available as necessary to any student with a
disability.212

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness policy
to the state education agency nor to post it online for the public. The
state monitors the implementation of local school wellness policies
through the Department’s monitoring/review process.

State Standards: The state has adopted standards for physical
education. The New Jersey Core Curriculum Content Standards for

Comprehensive Health and Physical Education were last revised
in 2014.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state standards for physical
education. Curricula must be reviewed and/or revised every five
years. In the past year the state has distributed a model physical
education curriculum and a chart describing the scope and
sequence for physical education to schools and school districts.
It has also promoted use of the Physical Education Curriculum
Analysis Tool (PECAT) through state communication networks.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. The state survey reported
no additional funding for physical education programs. State law
indicates that multi-purpose physical education fields, playgrounds,
and playground equipment are eligible for state support if they
are part of a project consisting of new construction for unhoused
students or if existing facilities are being rehabilitated to support
the Core Curriculum Content Standards for physical education
teaching stations.213

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.214

NEW JERSEY

http://shapeamerica.org/shapeofthenation
http://www.state.nj.us/education/aps/cccs/chpe/
http://www.state.nj.us/education/aps/cccs/chpe/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

89

Online Physical Education Courses: N/A

Student Assessment Requirements: The state requires
student assessment in physical education in grades 1-12.
Assessments measure grade level expectations aligned to state
standards. Individual student results are sent to parents/guardians.

Fitness Assessment: N/A

Body Mass Index (BMI): The state requires schools to collect
height and weight data for each student. It does not provide model
policies, policy guidance, or other materials to inform school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education
at the elementary, middle school/junior high, and high school
levels.215 It also requires physical education teachers to pass a
physical education certificate/licensure exam (Praxis) before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Brendan O’Reilly
Coordinator, Comprehensive Health and Physical Education
New Jersey Department of Education
P.O. Box 500
Trenton, NJ 08625-0500
609- 633-0291
brendan.oreilly@doe.state.nj.us

210 N.J. Stat. Ann. § 18A:35-7 (2015); N.J. Stat. Ann. § 18A:35-5 (2015); N.J. Stat.
 Ann. § 18A:35-8 (2015).
211 N.J. Admin. Code § 6A:8-5.1 (2015).
212 N.J. Admin. Code § 6A:14-4.1 (2015).

213 N.J. Admin. Code § 6A:26-3.2 (2015).
214 N.J. Stat. Ann. § 18A:35-7 (2015).
215 N.J. Admin. Code § 6A:9B-9.2 (2015).

NEW JERSEY

http://shapeamerica.org/shapeofthenation
mailto:brendan.oreilly@doe.state.nj.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

90

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: State law specifies
that school districts and charter schools are required to develop and
implement a policy that addresses student and school employee
wellness through a coordinated school health approach. The policy
must be submitted to the public education department for approval
and include a planned, sequential, K-12 physical education curriculum
aligned with the state content standards with benchmarks and
performance standards.216 The state supports some districts to have
standalone physical education classes. High schools are required to
provide students with physical education, and students must earn
physical education credit for graduation. Districts determine the grade
(9-12) in which physical education must be taken.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.217

Substitutions: The state permits schools or school districts to
allow students to substitute interscholastic sports, Junior Reserve
Officer Training Corps (JROTC), marching band, or sports sanctioned
by the New Mexico Activities Association for required physical
education participation or credit.

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. The secretary of education may exempt a student
from the physical education graduation requirement upon a
request, using the department’s physical education exemption
request form, by the local superintendent or charter school
administrator with documentation of medical reasons that
contraindicate a student’s physical activity from a licensed medical
doctor, osteopath, certified nurse practitioner with prescriptive
authority, or chiropractor.218 Students receiving special education
supports and services pursuant to the Individuals with Disabilities
Education Act or section 504 of the federal Rehabilitation act may
also be eligible to request an exemption when appropriate medical
documentation is provided in an Individualized Education Program.
Students may also apply for an exemption from required physical
education for medical reasons.

Physical Activity: The state does not require elementary schools
to provide daily recess. The state physical education content
standards with benchmarks and performance standards address
physical activity time, but do not require a minimum weekly amount
of physical activity time for elementary, middle school/junior high,
or high school students. Each school district’s wellness policy
must include guidelines to provide physical activity opportunities
to students before, during and after school.219 Classroom physical
activity breaks are not required. The state does not prohibit the use
of withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit the use of physical activity
as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
monitors the implementation of local school wellness policies by
requiring each school district and charter school to submit its policy
to the public education department for approval. Wellness policies
are also monitored on a three-year rotating cycle.

State Standards: The state has adopted standards for physical
education.220 The K-12 Public Education Department Content
Standards with Benchmarks and Performance Standards were last
revised in 2009.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not review or recommend
curricula but requires local education agencies to adopt curricula
that align with state standards.221 In the past year it has distributed

NEW MEXICO

http://shapeamerica.org/shapeofthenation
http://www.ped.state.nm.us/standards/
http://www.ped.state.nm.us/standards/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

91

lesson plans or learning activities for physical education to schools
or school districts. It has not promoted use of the Physical Education
Curriculum Analysis Tool (PECAT) to schools or school districts.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. A formula determines the
amounts provided to school districts and schools to support physical
education as a graduation requirement and hiring of licensed
instructors endorsed in physical education. Elementary physical
education programs are eligible for funding if the programs: 1) are in
schools with the highest proportion of students most in need (based
on the percentage of students eligible for free or reduced-fee lunch
or grade-level schools that serve an entire school district and in
public schools with available space), 2) meet academic content and
performance standards for elementary physical education programs,
and 3) use teachers with a license endorsement for physical education.
The department determines what programs will receive state financial
support each year in accordance with funding available.222

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education. The student-
teacher daily teaching load for all subjects in high school cannot
exceed 160 students per day.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires student
assessment related to the state physical education standards
in grades 9-12. Students are assessed in the areas of National
Standards 1-5 listed above. End of Course Exams are required and a
Student Performance Assessment (SPA) may be used. Aggregate data
for the school and school district are sent to the state department of
education and are used to inform school district or school’s long-term
strategic planning, School Improvement Plans, and wellness policies.
Aggregate data are also shared publicly and individual student results
are sent to parents/guardians.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the elementary,
middle school/junior high, and high school levels, and to teach online
physical education courses.223 It also requires physical education
teachers to pass a physical education certificate/licensure exam
before they are endorsed to teach physical education. This involves
National Evaluation Series Tests including a Content Knowledge
Assessment and coursework for the first endorsement. Elementary
classroom teachers (generalists) are allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure, but the state provides professional development events or
funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register. It determines funding, additional compensation,
and bonuses at the school district level.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<0.5 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Dean Hopper
Director, Coordinated School Health & Wellness Bureau
New Mexico Public Education Department
120 South Federal Place, Room 206
Santa Fe, NM 87501
505-827-1806
Dean.hopper@state.nm.us

216 N.M. Code R. § 6.12.6.8 (2015).
217 N.M. Stat. Ann. § 22-13-1.1 (2015).
218 N.M. Code R. § 6.29.1.9 (2015).
219 N.M. Code R. § 6.12.6.8 (2015).

220 N.M. Code R. § 6.29.9.6-10 (2015).
221 N.M. Stat. Ann. § 22-13-1 (2015); N.M Code R. § 6.29.1.11 (2015).
222 N.M. Stat. Ann. § 22-13-1.7 (2015).
223 N.M. Code R. § 6.64.14.6-9 (2015).

NEW MEXICO

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

92

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for 120 minutes per week in
grades K-6. In middle school/junior high and high school, the state
requires at least 90 minutes per week of physical education, not
less than three times per week in one semester and not less than
two times per week in the other semester.224 Compliance reviews
are conducted periodically by the State Comptroller’s office.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 2.0 credits in physical education graduation.225

Substitutions: The state permits but does not recommend school
districts or schools to allow students in grades 10-12 to substitute
interscholastic sports for required physical education participation
or credit provided that the student demonstrates acceptable
levels of physical fitness, physical skills, and knowledge of physical
education activities.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state does not require elementary schools
to provide daily recess, and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state prohibits the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons. It also prohibits using physical activity as punishment for
inappropriate behavior.

Local School Wellness Policy: The state requires schools
or school districts to provide their local school wellness policy to
the state education agency and to post it online for the public.
Implementation is monitored through the Office of Nutrition at the
State Education Department and Student Support Services.

State Standards: The state has adopted standards for physical
education. The standards were last revised in the late 1990s.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Other: Students will understand and be able to manage their
personal and community resources.

State Curriculum: The state requires schools and school
districts to use a curriculum aligned with both national and state
standards, but the choice of curriculum is a local decision. The state
recommends review and/or revision of curriculum at least every
seven years. In the past year the state has distributed a template
and information outlining regulation expectations; it also provides
continuous technical assistance to districts. It has promoted use
of the Physical Education Curriculum Analysis Tool (PECAT) through
existing state communication networks.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. Funding amounts and approved
uses are determined at the local level. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

NEW YORK

http://shapeamerica.org/shapeofthenation
http://www.p12.nysed.gov/ciai/pe/pels.html

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

93

Online Physical Education Courses: The state allows required
physical education credits to be earned through online physical
education courses.

Student Assessment Requirements: The state requires
continuous assessment of individual student need and progress.
A cumulative record is maintained for each student covering the
essential features of the physical education program.226 Students
are assessed in National Standards 1-5 listed above; the use of
assessment results is determined at the local level.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state requires schools to collect
BMI for each student in grades Pre-K-K, 2, 4, 7, and 10. It provides
model policies, policy guidance, or other materials to inform school
or district policy on this screening. Individual student results are
sent to parents and aggregate data for the school district are
shared publicly and with the state department of health. BMI
collection is under the direction of school health services, not
physical education.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high and high school levels, and
to teach online physical education courses. It also requires physical
education teachers to pass a physical education certificate/
licensure exam (edTPA, Educating All Students (EAS), Academic
Literacy Skills Test (ALST), and Content SpecialtyTest) before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes and do not have to be state
certified/licensed and endorsed to teach physical education.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have
to be on physical education topics. The state does not provide
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state encourages but does
not require physical educators to become certified through the
National Board Certification process.

District Physical Education Coordinator: The state requires
each school district to have a licensed physical educator serving
as a physical education coordinator. It has designated staffing
(<1.0 FTE) to oversee implementation, compliance, technical
assistance, or monitoring of physical education programs in school
districts and schools.

Contact Person:
Darryl L. Daily
Associate in Physical Education
New York State Education Department
Curriculum & Instruction
89 Washington Avenue
Room 318 M-EBAEB
Albany, NY 12234
518-474-5922
Darryl.daily@nysed.gov

224 N.Y. Comp. Codes R. & Regs. tit. 8, § 135.4 (2015).
225 N.Y. Comp. Codes R. & Regs. tit. 8, § 100.5 (2015).

226 N.Y. Comp. Codes R. & Regs. tit. 8, § 135.4 (2015).

NEW YORK

http://shapeamerica.org/shapeofthenation
mailto:Darryl.daily@nysed.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

94

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state survey
reported that the state does not require elementary or middle
school/junior high schools to provide students with physical
education. It also reported that high schools are required to provide
physical education and students in grade 9 are required to take
physical education for graduation credit. A State Board of Education
policy specifies that North Carolina K-8 students are to be offered
physical education227 and participate in the local education agency’s
physical education curriculum. The policy is highly encouraged and
recommended, but local districts make final determinations. The
policy directs elementary schools to consider the benefits of and
move toward 150 minutes per week of quality physical education. It
directs middle schools to consider the benefits of and move toward
225 minutes per week of Healthful Living Education, divided equally
between health and physical education.228 Local education agencies
submit an annual report that includes the number of minutes of
physical education provided to students. The report is provided to
the North Carolina State Board of Education, the North Carolina
Department of Public Instruction, local boards of education, and
other stakeholders.229

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in health and physical education for
graduation.230 Accommodations/alternative assessments for
students identified by the Americans with Disabilities Act or the
Individuals with Disabilities Education Act will be provided.231

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for their
required physical education credit.

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state survey reported that elementary
schools are required to provide 30-minute daily recess, and are
required to provide at least 30 minutes/day of physical activity to
elementary and middle school/junior high students. The state does

not require a daily or weekly minimum amount of physical activity for
high school students. The State Board of Education policy specifies
that schools that do not offer daily physical education to all K-8
students shall provide a minimum of 30 minutes/day of moderate
to vigorous physical activity, with activity segments ≥10 minutes.
This requirement can be achieved by offering physical education
to all students. On days when physical education is not part of a
student’s schedule, the requirement can be met by recess, classroom
energizers, dance, or other curriculum-based physical activity
programs.232 Classroom physical activity breaks are not required, but
can contribute to the daily 30-minute physical activity requirement.
The state prohibits the withholding of physical activity, including
recess, as punishment for disciplinary reasons. It also prohibits using
physical activity as punishment for inappropriate behavior.233

Local School Wellness Policy: The state requires schools or
school districts to submit their local school wellness policy to the
state education agency; modified policies must be submitted upon
adoption by the local board of education.234 The state monitors the
implementation of local school wellness policies by conducting audits.

State Standards: The state has adopted standards for physical
education. The Physical Education Essential Standards were revised
in 2011.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but requires review and/
or revision of curriculum every 4-5 years. In the past year it has
distributed goals and objectives of physical education and a chart
describing the scope and sequence for physical education to

NORTH CAROLINA

http://shapeamerica.org/shapeofthenation
http://hlnces.ncdpi.wikispaces.net/Essential+Standards

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

95

schools or school districts. It has also promoted use of the Physical
Education Curriculum Analysis Tool (PECAT), through existing state
communication networks, professional development session(s)
sponsored by the Centers for Disease Control and Prevention (CDC),
and presentations at state conferences or meetings.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. Grants for non-state funds are also
available for education programs.

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.235

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows required
physical education credits to be earned through online physical
education courses.

Student Assessment Requirements: The state requires
student assessment in physical education236 in grades 1-9.
Students are assessed in National Standard 3: Knowledge and skills
to achieve and maintain a health-enhancing level of physical activity
and fitness. Aggregate results data are used to inform School
Improvement Plans, wellness policies, and school district or school’s
long-term strategic planning. Individual student results are sent to
parents/guardians of each student.

Fitness Assessment: The state requires student physical fitness
assessment in grades 1-9, but does not require use of a specific
assessment tool. Results are shared at the school level (e.g. with
students, parents, principal) and with the school district.

Body Mass Index (BMI): The state requires schools to collect
BMI for each student in grades 1-9. The state provides model
policies, policy guidance, or other materials to inform school or
district policy on this screening. Individual student results are sent
to parents.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels, and
to teach online courses. It also requires physical education teachers
to pass a physical education certificate/licensure exam before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification Process by actively promoting and encouraging
teachers to register for the process and by providing or facilitating
mentoring for teachers going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing to oversee implementation, compliance, technical
assistance, or monitoring of physical education programs in school
districts and schools.

Contact Person:
Burt Jenkins
Healthful Living Consultant
North Carolina Department of Public Instruction
6341 Mail Service Center
Raleigh, NC 27601
919-807-3637
burt.jenkins@dpi.nc.gov

227 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 4, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
228 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 4, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
229 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 7, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
230 North Carolina State Board of Education Policy Manual - Policy No. GCS-N-004, N.C. Bd. of Educ.
 (2012), available at http://hlnces.ncdpi.wikispaces.net/file/view/GCS-N-004%20
 Graduation%20Requirements.pdf/370493166/GCS-N-004%20Graduation%20Requirements.
 pdf; 16 N.C. Admin. Code 0503 (2015); Statutory Reference: GS 115C-12(9b); GS 115C-81(b)
 (4); NC Constitution, Article IX, Section 5
231 North Carolina State Board of Education Policy Manual - Policy No. GCS-N-004, N.C. Bd. of Educ.
 (2012), avaliable at http://hlnces.ncdpi.wikispaces.net/file/view/GCS-N-004%20Graduation

 %20Requirements.pdf/370493166/GCS-N-004%20Graduation%20Requirements.pdf.
232 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 5, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
233 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 5, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
234 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 7, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
235 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 4, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.
236 North Carolina State Board of Education Policy Manual - Policy No. HRS-E-000, N.C. Bd. of
 Educ. Section 4, available at http://sbepolicy.dpi.state.nc.us/policies/HRS-E-000.asp?pri=03&
 cat=E&pol=000&acr=HRS.

NORTH CAROLINA

http://shapeamerica.org/shapeofthenation
mailto:burt.jenkins@dpi.nc.gov
http://www.louisianabelieves.com/resources/library/teac her-support-toolbox-library/k-12-health-and-pe.
http://www.louisianabelieves.com/resources/library/teac her-support-toolbox-library/k-12-health-and-pe.
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe.
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe.
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe
http://www.louisianabelieves.com/resources/library/teacher-support-toolbox-library/k-12-health-and-pe
http://www.doe.nv.gov/Standards_Instructional_Support/Nevada_Academic_Standards/HealthandPE/
http://www.doe.nv.gov/Standards_Instructional_Support/Nevada_Academic_Standards/HealthandPE/
http://www.doe.nv.gov/Standards_Instructional_Support/Nevada_Academic_Standards/HealthandPE/
http://www.education.ne.gov/PE/PDFs/NePEEL
http://www.education.ne.gov/PE/PDFs/NePEEL

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

96

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades 1-10.237 The state
requires a minimum of 90 minutes per week for grades K-3 and
allows 30 minutes of recess to count toward that time. At least
90 minutes per week are required for grades 4-6 (which cannot
include recess), and at least 80 minutes per week for grades
7-8.238 The state does not have a method for enforcing the physical
education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education or 0.5 credit in
health and 0.5 credit in physical education for graduation.239

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education.

Physical Activity: The state does not require elementary
schools to provide daily recess, and it does not require a minimum
weekly amount of physical activity time for elementary or high
school students. Classroom physical activity breaks are not
required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
monitors implementation of local school wellness policies via a
policy review every three years.

State Standards: The state has adopted standards for physical
education, but school districts are not required to comply. The North
Dakota Physical Education Content Standards were last revised in 2015.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or
school districts to use a specific curriculum, but schools must
follow curriculum standards that meet or exceed state content
standards. In the past year it has not distributed curriculum tools to
schools or school districts, but it has promoted use of the Physical
Education Curriculum Analysis Tool (PECAT) through existing state
communication networks, a professional development session
sponsored by the Centers for Disease Control and Prevention (CDC),
and presentation(s) at state conferences or meetings.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state does not allow
required physical education credits to be earned through online
physical education courses.

Student Assessment Requirements: The state does not require
student assessment related to state physical education standards.

Fitness Assessment: The state does not require student
physical fitness assessment.

NORTH DAKOTA

http://shapeamerica.org/shapeofthenation
https://www.nd.gov/dpi/uploads/87/phy_ed2015.pdf
https://www.nd.gov/dpi/uploads/87/phy_ed2015.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

97

Body Mass Index: N/A

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high,240 and high school levels.
It does not require physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are not allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is not required in order to
maintain/renew one’s physical education teacher certification or
licensure. The state does not provide professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
specific to physical education teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Katherine Schirado
Education Programs Administrator
North Dakota State Government
600 East Boulevard Avenue, Dept. 201
Bismarck, ND 58505-0440
701-328-2098
kmschirado@nd.gov

237 N.D. Cent. Code § 15.1-21-01 (2015); N.D. Cent. Code § 15.1-21-02 (2015).
238 N.D. Admin. Code 67-19-01-35 (2015); N.D. Admin. Code 67-19-01-34 (2015).

239 N.D. Cent. Code § 15.1-21-02.2 (2015).
240 N.D. Cent. Code § 15.1-18-10 (2015).

NORTH DAKOTA

http://shapeamerica.org/shapeofthenation
mailto:kmschirado@nd.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

98

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
elementary, middle school/junior high and high schools to provide
physical education to students.241 High school students must earn
physical education credit for graduation. Requirements are enforced
via the Reporting Benchmark/Standard Successes on the State
Report Card once per grade band (K-2, 3-5, 6-8, 9-12).

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 credit in physical education (which is
equivalent to a minimum of 120 hours of course instruction242)
for graduation.

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Local school districts can allow exemptions for
required physical education for student participation in two seasons
of interscholastic sports, Junior Reserve Officer Training Corps
(JROTC), marching band, and cheerleading. Excused students must
also complete 0.5 credit in another curricular area.

Physical Activity: The state does not require elementary
schools to provide daily recess and does not require a minimum
weekly amount of physical activity for elementary, middle school/
junior high, or high school students. State schools can opt in to
a voluntary physical activity pilot program where schools can
provide evidence that all students engage in 150 minutes per
week of moderate to vigorous physical activity, which does not
count recess but may count physical education or before- or after-
school physical activity.243 Classroom physical activity breaks are
not required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary
reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness

policy to the state education agency. The state requires making the
policy available to parents, which may include online posting. The
state monitors the implementation of local school wellness policies
through its administrative review compliance requirement.

State Standards: The state has adopted standards for physical
education;244 but school districts are not required to comply. The
Ohio Physical Education Standards were adopted in 2015.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. Local districts create their own
curriculum based on the state standards. In the past year the state
has distributed to schools and school districts: goals and objectives
of physical education programs, student learning benchmarks, a
chart describing scope and sequence for physical education, and
student learning objectives that align with the state standards.
It has also promoted use of the Physical Education Curriculum
Analysis Tool (PECAT) through existing state communications
networks and presentation(s) at state conferences or meetings.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): N/A

OHIO

http://shapeamerica.org/shapeofthenation
http://education.ohio.gov/getattachment/Topics/Ohios-Learning-Standards/Physical-Education/Updated-Physical-Education-Standards-Evaluations-2/Updated-Physical-Education-Standards.pdf.aspx
http://education.ohio.gov/getattachment/Topics/Ohios-Learning-Standards/Physical-Education/Updated-Physical-Education-Standards-Evaluations-2/Updated-Physical-Education-Standards.pdf.aspx

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

99

Online Physical Education Courses: The state allows students
to earn required physical education credit through online courses.

Student Assessment Requirements: The state requires
student assessment in physical education in grades 2, 5, 8, and
12. Students are assessed according to the National Standards 1-5
listed above. Aggregate results for the school and school district are
sent to the state department of education.

Fitness Assessment: The state requires student physical fitness
assessment in grades 5, 8, and 12 but does not require use of a
specific assessment tool.

Body Mass Index (BMI): The state reported that the state
does not require schools to collect student BMI or height and
weight. State law specifies that the board of education of each city,
exempted village, or local school district and the governing authority
of each chartered non-public school may require each student
enrolled in kindergarten and grades 3, 5, and 9 to be screened for
body mass index and weight status category. Board or governing
authorities must report aggregate results to the department of
health. School districts must report aggregate district data. The
department may publish, annually, the data reported, aggregated
by county. The department may share data reported with other
governmental entities for the purpose of monitoring population
health, making reports, or for public health promotional activities.245

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education
at the elementary, middle school/junior high, and high school
levels.246 It also requires physical education teachers to pass a
physical education certificate/licensure exam (Ohio Assessment for
Educators) before they are endorsed to teach physical education.
Elementary classroom teachers (generalists) hired after July 1,
2013 are not allowed to teach required elementary school physical
education classes.247

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have to
be on physical education topics. The state provides professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<0.5 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Ryan Eldridge
Physical Education Consultant
Ohio Department of Education
25 South Front Street
Columbus, OH 43215
614-728-1726
Ryan.eldridge@education.ohio.gov

241 Ohio Rev. Code Ann. § 3313.60 (2015).
242 Ohio Rev. Code Ann. § 3313.603 (2015).
243 Ohio Rev. Code Ann. § 3313.6016 (2015).
244 Ohio Rev. Code Ann. § 3301.079 (2015); Academic standards.

245 Ohio Rev. Code Ann. § 3313.674 (2015).
246 Ohio Admin. Code 3301-24-05 (2015); Ohio Admin. Code 3301-35-05 (2015).
247 Ohio Rev. Code Ann. § 3319.076 (2015).

OHIO

http://shapeamerica.org/shapeofthenation
mailto:Ryan.eldridge@education.ohio.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

100

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for 60 minutes per week in
grades K-5.248 The state does not require high schools to provide
students with physical education. The state enforces the physical
education requirements through accreditation reports. The state law
is unclear as to the requirement to provide or require participation
in physical education classes.249

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation.

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, marching band,
and cheerleading for required physical education participation
or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education. Adapted physical education may be
provided to students who have a disability, chronic health problem,
or other special need that precludes the student’s participation in
regular physical education. Schools may exclude from participation
students who have been placed into an in-house suspension,
detention class, or other disciplinary restriction.250

Physical Activity: The state requires an average of 60 minutes
per week of physical activity for K-5 students. This physical activity
must be in addition to the 60 minutes per week of physical
education and may include but is not limited to additional physical
education; exercise programs; fitness breaks; recess; classroom
activities; and wellness and nutrition education. School district
boards of education determine the specific activities and means
of compliance with this requirement, giving consideration to
recommendations from each school’s Healthy and Fit School
Advisory Committee as submitted to the school principal.251 The
State Board of Education shall strongly encourage districts to
provide at least a 20-minute daily recess.252 Classroom physical

activity breaks are not required but may be part of the daily 60
minutes of physical activity for K-5 students. The state does not
require a minimum weekly amount of physical activity for middle
school/junior high or high school students. The state does not
prohibit the use of withholding physical activity, including recess,
as punishment for disciplinary reasons, nor does it prohibit using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public. The state
monitors the implementation of local school wellness policies via its
accreditation audit.

State Standards: The state has adopted standards for
physical education, with which all school districts are required to
comply.253 At the time of this report’s survey, the standards were
undergoing revision.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but instruction must be
aligned with standards as adopted by the Board.254 In the past year
the state has distributed goals and objectives of physical education
programs and a chart describing scope and sequence for physical
education to schools and school districts. It has not promoted use
of the Physical Education Curriculum Analysis Tool (PECAT).

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education

OKLAHOMA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

101

programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state survey reported that the state does not have
a required student-teacher ratio for academic classes. State law
specifies that physical education classes are not subject to class
size limitations.255

Grade Point Average (GPA): Physical education grades are
required to be included in a student’s overall GPA.

Online Physical Education Courses: N/A

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels.256
It also requires physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are not allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, and this professional development must be on
physical education topics. The state does not provide professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process and providing or facilitating
mentoring for those going through the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Sherry Fisher
Director of Health and Physical Education
Oklahoma State Department of Education
2500 North Lincoln Boulevard
Oklahoma City, OK 73105
405-522-4499
Sherry.fisher@sde.ok.gov

248 Okla. Stat. tit. 70, § 11-103.9 (2015).
249 Okla. Stat. tit. 70, § 11-103.9 (2015); Okla. Stat. tit. 70, § 11-103 (2015); Okla.
 Admin. Code § 210:35-5-31 (2015).
250 Okla. Stat. tit. 70, § 11-103.9 (2015).
251 Okla. Stat. tit. 70, § 11-103.9 (2015).
252 Okla. Stat. tit. 70, § 11-103.9 (2015).
253 Okla. Stat. tit. 70, § 11-103.9 (2015); Okla. Admin. Code §§ 210:15-3-154;

 210:15-3-155; 210:15-3-156; 210:15-3-157; 210:15-3-158;
 210:15-3-159; 210:15-3-160; 210:15-3-161; and 210:15-3-162 (2015).
254 Okla. Stat. tit. 70, § 11-103.9 (2015).
255 Okla. Stat. tit. 70, § 18-113.1 (2015); Okla. Admin. Code § 210:35-5-42 (2015);
 Okla. Admin. Code § 210:35-7-41 (2015); Okla. Admin. Code § 210:35-9-41
 (2015).
256 Okla. Admin. Code § 210:20-9-172 (2015).

OKLAHOMA

http://shapeamerica.org/shapeofthenation
mailto:Sherry.fisher@sde.ok.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

102

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-12.257 Starting in
school year 2017-2018, the state will require grade K-5 students
to participate in at least 150 minutes per week and grade 6-8
students to participate in at least 225 minutes per week of physical
education.258 The state department of education collects data from
school districts on the number of minutes of physical education
that are provided to K-8 students each school week in each public
school.259 High school students must earn physical education
credit for graduation. Requirements are enforced by annual district
reviews of rules pertaining to education, including teaching all
academic standards. This review is then approved by district school
boards and submitted to the state department of education. If a
district is out of compliance, it has one year to attain compliance.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment,
but the department of education is to collect data from school
districts on the physical capacity of public schools and additional
facilities required by public schools to provide physical education
in the amounts required for K-8 students. This data is collected
annually or whenever a public school increases or decreases its
physical capacity to provide students with physical education.260

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.261

Substitutions: The state permits school district policies to
provide differentiation in physical education instruction as long
as there is alignment to content standards. A district may have a
policy on credit options that can include one-on-one individualized
independent study with oversight from a physical education teacher.
In addition, adapted physical education is provided for students
with chronic health problems or other special needs that preclude
participation in regular physical education. Adapted physical
education is also provided as part of an individualized education
program for students with disabilities.262

Exemptions/Waivers: The state survey reported that the state
does not permit schools or school districts to apply for a waiver,
nor does it permit students to apply for an exemption, from state
physical education requirements. State law requires that students
with disabilities have suitably adapted physical education.263
State law specifies that school districts may excuse students from

required program or learning activity to accommodate students’
disabilities or religious beliefs, supported by a written request from
the student’s parent/guardian. An alternative learning activity that
meets the goals of the exempted program must be proposed,
approved by appropriate school personnel, and approved by the
district school board.264

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, but it does prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency and to post it online for the public, but does
not monitor the implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.265
The physical education/health standards are up for revision and
adoption in Spring 2016.

Areas addressed in the state standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state standards for physical
education.266 The state allows districts to adopt instructional

OREGON

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

103

materials from the state instructional materials list or to select
instructional materials through a district process aligned to
standards. It has not promoted the use of the Physical Education
Curriculum Analysis Tool, but it does provide instructional materials
review tools to districts. Curriculum must be reviewed and/or
revised every seven years, though state physical education materials
review has been delayed and materials have not been reviewed
since 2006.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. The state survey reported
that no additional funding is available for physical education
programs. State law specifies that the department of education
awards grants to school districts and public charter schools for the
purpose of meeting K-8 physical education requirements in the
Oregon Revised Statutes.267

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average: The state requires physical education
grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires student
assessment related to the state physical education standards in
grades 1-12. Students are assessed in the areas determined by
the district/school. Districts may use results to inform school/
district improvement plans and wellness policies. Physical education
teachers use baseline assessment data to write student learning and
growth goals as part of the state educator evaluation system.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels.268 It also requires physical
education teachers to pass a physical education certificate/
licensure exam before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development must be on physical
education topics. The state provides professional development
events or funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state does not actively
promote or encourage teachers to register for the National Board
Certification process, nor does it provide mentoring or funding
support, or any type of monetary compensation, for physical
education teachers going through the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Tanya Frisendahl
Education Specialist
Oregon Department of Education
255 Capitol Street NE
Salem, OR 97310
503-947-5754
tanya.frisendahl@state.or.us

257 Or. Rev. Stat. § 329.025 (2015).
258 Or. Admin. R. 581-020-0250 (2015).
259 Or. Rev. Stat. § 329.498 (2015); Or. Admin. R. 581-022-1661 (2015).
260 Or. Rev. Stat. § 329.498 (2015); Or. Admin. R. 581-022-1661 (2015).
261 Or. Admin. R. 581-022-1130 (2015).
262 Or. Rev. Stat. § 329.496 (2015).
263 Or. Rev. Stat. § 329.496 (2015).
264 Or. Admin. R. 581-022-1910 (2015).

265 Or. Rev. Stat. § 329.496 (2015).
266 Or. Rev. Stat. § 329.496 (2015); Or. Admin. R. 581-022-1210 (2015); Or. Admin.
 R. 581-021-0200 (2015).
267 Or. Rev. Stat. § 329.501 (2015); Or. Admin. R. 581-020-0250 (2015).
268 Or. Admin. R. 584-065-0060 (2015); Or. Admin. R. 584-038-0230 (2015); Or.
 Admin. R. 584-100-0111 (2015); Or. Admin. R. 584-040-0210 (2015).

OREGON

http://shapeamerica.org/shapeofthenation
mailto:tanya.frisendahl@state.or.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

104

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-12,269 but does not
have a requirement for the minimum number of minutes. It does not
have a method for enforcing the physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state survey
reported that the state does not have a requirement for the number
of high school physical education credits needed for graduation.
State law specifies that every student graduating must have 1.0
credit in health and physical education and that physical education
shall be taught to every student yearly in grades 9-12.270

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from the
regular required physical education credit for medical reasons.
However, the physical education program must be adapted for
students who are medically unable to participate in the regular
physical education program.271

Physical Activity: The state does not require elementary schools
to provide daily recess and does not require a minimum weekly
amount of physical activity time for elementary, middle school/junior
high, or high school students. Classroom physical activity breaks
are not required. Local schools are responsible for determining
policies regarding student physical activity time. The state does not
prohibit the use of withholding physical activity, including recess,
as punishment for disciplinary reasons, nor does it prohibit using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.272
The standards were last revised in 2002.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum, but it must be aligned with
state standards.273 Local school districts decide how often the
physical education curriculum is reviewed and/or revised. In the
past year the state distributed goals and objectives of physical
education programs, student learning benchmarks, a chart
describing scope and sequence for physical education, and lesson
plans or learning activities for physical education. The state has
promoted use of the Physical Education Curriculum Analysis Tool
(PECAT) through participation in a Center for Disease Control
and Prevention chronic disease prevention and school health
promotion grant.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average: The state requires physical education
grades to be included in a student’s overall GPA.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. Additional funding is
available from grants and fundraising. Local education agencies
determine funding amounts, allocations, and permitted uses.

Online Physical Education Courses: N/A

Student Assessment Requirements: Local education
agencies determine the policy regarding student assessment in
physical education. The state requires student assessment in

PENNSYLVANIA

http://shapeamerica.org/shapeofthenation
http://static.pdesas.org/content/documents/Academic_Standards_for_Health_Safety_and_Physical_Education.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

105

grades 1-12 in the areas of National Standards 1, 2, and 5 listed
above. Individual student results are sent to parents/guardians.

Fitness Assessment: The state does not require student physical
fitness assessment. Any data collected are shared at the school
level (e.g., to students, parents, principal) and with the school
district.

Body Mass Index (BMI): The state requires schools to collect
BMI and height and weight for each student in grades 1-12. The
state provides model policies, policy guidance, or other materials
to inform school or district policy on this screening. BMI data are
shared with individuals and family members.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at
the elementary, middle school/junior high, and high school levels.
It also requires physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are not allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have
to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process, providing or facilitating
mentoring for teachers going through the process, and providing
partial funding if the teacher receives board certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. The state does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Nicholas Slotterback
Health & Physical Education Advisor
Pennsylvania Department of Education
333 Market Street
Harrisburg, PA 17126
717-772-0842
nslotterba@pa.gov

269 22 Pa. Code § 4.27 (2015); 24 Pa. Stat. and Cons. Stat. Ann. § 1511 (2015). 22
 Pa. Code § 4.21 (2015); 22 Pa. Code § 4.22 (2015); 22 Pa. Code § 4.23 (2015);
 22 Pa. Code § 57.31 (2015).
270 22 Pa. Code § 57.31 (2015).
271 22 Pa. Code § 4.27 (2015).

272 22 Pa. Code § 4.27 (2015).
273 22 Pa. Code § 4.21 (2015); 22 Pa. Code § 4.22 (2015); 22 Pa. Code § 4.23
 (2015); 22 Pa. Code § 4.12 (2015); 24 Pa. Stat. and Cons. Stat. Ann. § 15-1512.1
 (2015).

PENNSYLVANIA

http://shapeamerica.org/shapeofthenation
mailto:nslotterba@pa.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

106

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education and health combined for an
average of 100 minutes per week (at least 20 minutes/day) in
grades K-12. Recess, free play, and after-school activities are not
allowed to be part of the physical education minutes.274 The physical
education requirements are enforced by the state’s Annual School
Health Report.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
physical education to be included among the 20 courses required
for graduation, but does not specify a required number of physical
education credits needed for graduation.275

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education for medical reasons.

Physical Activity: The state requires elementary schools to
provide daily recess, but does not specify the minimum amount
of time required. It does not require a minimum weekly amount of
physical activity time for elementary, middle school/junior high, or
high school students.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. The state monitors the implementation of local school
wellness policies through the state’s Annual School Health Report.

State Standards: The state has adopted standards for physical
education. The Rhode Island Physical Education Framework was
last revised in 2003 and is reviewed annually.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Other: Recognition of the internal and external environment’s
influence on physical activity

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state physical education
framework and national standards, and to make the curriculum
available for review by the state department of education upon
request. A curriculum team made up of representatives from the
school district teaching and administrative staff, parents, and
community members is required to periodically review and revise
the curriculum as necessary.276 The state recommends review
and/or revision of curriculum at least every five years. In the past
year, the state has made physical education resources available
onlineA and has promoted use of the Physical Education Curriculum
Analysis Tool (PECAT) to schools or school districts by sharing
information through existing state communications networks.

State Funding for Physical Education Programs: School
district appropriations fund the state’s physical education programs
in school districts and schools. No additional funding is available for
physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

RHODE ISLAND

A www.ride.ri.gov and www.thriveri.org

http://shapeamerica.org/shapeofthenation
http://www.thriveri.org/documents/RI_PE_Framework.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

107

Online Physical Education Courses: N/A

Student Assessment Requirements: The state requires
student assessment in grades 1-12 in the areas of National
Standards 1-5 listed above, as well as in the state physical
education standards and framework.277

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels. It also
requires physical education teachers to pass a physical education
certificate/licensure exam (PraxisB) before they are endorsed
to teach physical education.278 Elementary classroom teachers
(generalists) are not allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, but this professional development does not have to be on
physical education topics. The state does not provide professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person: N/A

274 16 R.I. Gen. Laws § 16-22-4 (2015); 31-1 R.I. Code R. § 37:3.0 (2015).
275 21-2 R.I. Code R. § 46:L-6-3.0 (2015).
276 16 R.I. Gen. Laws § 16-22-4 (2015); 31-1 R.I. Code R. § 37:6.0 (2015).

277 31-1 R.I. Code R. § 37:6.0 (2015).
278 21-2 R.I. Code R. § 59:9 (2015).

RHODE ISLAND

B Applicants must achieve a passing score of 160 on the Praxis II Principles of
Learning and Teaching for grades K-6 (5622) or a passing score of 157 on the Praxis II
Principles of Learning and Teaching for Grades 7-12 (5624), and a passing score of 154
on the Praxis II Physical Education: Content Knowledge test (5091). Applicants prepared
in a program where the language of instruction was not English must achieve a passing
score of 64 on the Versant Pro Speaking and Writing English assessments.

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

108

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for 60 minutes per week
in grades K-5.279 Middle school/junior high school students
are required to take physical education in grades 6-8, but the
state does not have a requirement for the minimum number of
minutes.280 High schools are required to provide students with
physical education and students must earn physical education
credit for graduation. The state enforces physical education
requirements using an annual legislative compliance report.

Physical Education Equipment and Facilities: The state
annually assesses the availability of appropriate equipment and
adequate facilities for students to engage in required physical
education instruction. Based on these assessments, 92 percent of
schools currently have adequate equipment and facilities.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.281

Substitutions: The state permits school districts or schools to
allow students to substitute Junior Reserve Officer Training Corps
(JROTC) for required physical education credit.282

Exemptions/Waivers: The state permits schools or school
districts to allow students to apply for an exemption from required
physical education by seeking an exemption from the local school
board. Requests may be granted for medical reasons (supported
by a physician statement) or religious reasons. If granted, the local
school board encourages the student to take an alternative course
such as instruction in health education or lifestyle modification.283

Physical Activity: The state does not require elementary schools
to provide daily recess, but it requires that school districts or
schools have a minimum of 90 minutes per week of physical activity
time for elementary school students (for a total of 150 minutes
per week between physical education and physical activity).284 The
state does not require a minimum amount of physical activity time
for middle school/junior high or high school students. Classroom
physical activity breaks are not required. The state does not
prohibit the use of withholding physical activity, including recess,
as punishment for disciplinary reasons, nor does it prohibit using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the

state education agency, but does not require them to post the policy
online for the public. The department of education monitors the
implementation of local school wellness policies.

State Standards: The state has adopted standards for physical
education. The standards were last revised in 2014.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a curriculum aligned with the state standards for
physical education,285 but does not require a specific curriculum.
Curriculum must be reviewed and/or revised every seven years.
In the past year the state has distributed lesson plans or learning
activities for physical education to schools and school districts. It
has promoted use of the Physical Education Curriculum Analysis
Tool (PECAT) to schools or school districts through professional
development sessions sponsored by the Centers for Disease Control
and Prevention (CDC) and presentation(s) on the tool’s use at state
conferences or meetings.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. Additional funding
is available from Student Health and Fitness Act legislation,
which provides funds to hire additional elementary level physical
education teachers in order to reduce student-to-teacher ratios and
offer at least 60 minutes per week of physical education. The funds
may also be used for salaries and physical activity opportunities.

Class Size: The state’s required student-teacher ratio in a physical
education class may not exceed 28:1. The ratio is designed to provide

SOUTH CAROLINA

http://shapeamerica.org/shapeofthenation
http://www.ed.sc.gov/instruction/standards-learning/physical-education/standards/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

109

K-5 students with scheduled physical education either every day or
on alternate days throughout the school year.286 For grades 6-8, a
maximum of 40 students per period with a total teaching load of 240
students daily is permitted for physical education teachers.287

Grade Point Average (GPA): N/A

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires
schools to perform student assessment in grades 2, 5, 8, and high
school using the South Carolina Physical Education Assessment.
The purpose is to assess effectiveness of the school’s physical
education program and its adherence to the state curriculum
standards. The state department of education must develop a
procedure for calculating a district and school physical education
program effectiveness score, which is reported to the education
community through the district and school report card.288 At the
time of this report, the state assessment was inactive due to lack
of funding.

Fitness Assessment: The state requires student physical
fitness status to be reported to his/her parent or guardian during
the student’s physical education courses in grades 5, 8, and high
school.289 Use of a specific assessment tool is not required. Data are
shared at the school level (e.g., with students, parents, principal)
and with the school district, the state department of health, and the
state department of education.

Body Mass Index (BMI): The state does not require schools
to collect student BMI or height and weight, but provides model
policies, policy guidance, or other materials to inform any school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the elementary,
middle school/junior high, and high school levels, and to teach
online physical education courses. It also requires physical education
teachers to pass a physical education certificate/licensure exam

before they are endorsed to teach physical education. Elementary
classroom teachers (generalists) are not allowed to teach required
elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have to
be on physical education topics. The state provides professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state requires
each school district to have a licensed physical educator serving as
a physical education coordinator. It has designated staffing (<0.5
FTE) to oversee implementation, compliance, technical assistance,
or monitoring of physical education programs in school districts and
schools.

Contact Person:
Christine Beyer, PhD
Education Associate for Health and Physical Education
South Carolina Department of Education
1429 Senate Street
Columbia, SC 29201
803-224-5588
cbeyer@ed.sc.gov

279 S.C. Code Ann. § 59-10-10 (2015); S.C. Code Ann. Regs. § 43-231 (2015).
280 S.C. Code Ann. Regs. § 43-232 (2015).
281 S.C. Code Ann. Regs. § 43-234 (2015).
282 S.C. Code Ann. Regs. § 43-234 (2015).
283 S.C. Code Ann. § 59-29-80 (2015).
284 S.C. Code Ann. § 59-10-10 (2015).

285 S.C. Code Ann. § 59-10-10 (2015).
286 S.C. Code Ann. § 59-10-10 (2015).
287 S.C. Code Ann. Regs. § 43-232 (2015).
288 S.C. Code Ann. § 59-10-50 (2015).
289 S.C. Code Ann. § 59-10-10 (2015).

SOUTH CAROLINA

http://shapeamerica.org/shapeofthenation
mailto:cbeyer@ed.sc.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

110

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state does not
require elementary or middle school/junior high schools to provide
students with physical education. It requires high school students to
take physical education in grade 9. It does not have a requirement
for the number of minutes, but students must earn 0.5 physical
education credits for graduation.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 credit in physical education for graduation.290

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly/
daily amount of physical activity for elementary, middle school/
junior high, or high school students. The state has a Model Wellness
Policy, which includes sample policy language for school districts
regarding student physical activity time. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency, but it does require them to
post it online for the public. The state monitors the implementation
of local school wellness policies through administrative review
conducted by the state’s Child and Adult Nutrition Services every
three years.

State Standards: The state has adopted standards for physical
education,291 but school districts are not required to comply with the
standards. The South Dakota Standards and Grade-level Outcomes
for K-12 Physical Education were last revised in 2014.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum and does not specify how often
the curriculum must be reviewed and/or revised. In the past year
the state has distributed a chart describing scope and sequence for
physical education to schools and school districts. It has promoted
use of the Physical Education Curriculum Analysis Tool (PECAT) to
schools or school districts through existing state communication
networks, professional development sessions sponsored by
the Centers for Disease Control and Prevention (CDC), and
presentation(s) on the tool’s use at state conferences or meetings.

State Funding for Physical Education Programs: School
districts fund the state’s physical education programs. No additional
funding is available for physical education programs.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

SOUTH DAKOTA

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

111

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools
to collect student BMI or height and weight, but provides model
policies, policy guidance, or other materials to inform any school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education
at the elementary, middle school/junior high, and high school
levels, and to teach online physical education courses. It also
requires physical education teachers to pass a physical education
certificate/licensure exam before they are endorsed to teach
physical education.292 Elementary classroom teachers (generalists)
are not allowed to teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have to
be on physical education topics. The state provides professional
development events or funding specifically for physical education
teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Karen Keyser
Health and Physical Education Specialist
South Dakota Department of Education
800 Governors Drive
Pierre, SD 57501
605-220-6453
karen.keyser@state.sd.us

290 S.D. Admin. R. § 24:43:11:02 (2015); S.D. Admin. R. § 24:43:11:04 (2015).
291 S.D. Admin. R. 24:53:07:23 (2015).
292 S.D. Admin. R. 24:15:06:19 (2015).

SOUTH DAKOTA

http://shapeamerica.org/shapeofthenation
mailto:karen.keyser@state.sd.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

112

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8,293 but does not
have a requirement for the number of minutes. Students are also
required to take physical education in grade 9 and to earn physical
education credit for high school graduation. The state does not have
a method for enforcing the physical education requirements.

High School Graduation Requirements: The state requires
students to earn 0.5 credit in physical education for graduation.294

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, Junior Reserve
Officer Training Corps (JROTC), cheerleading, or marching band for
required physical education credit.

Exemptions/Waivers: The state survey reported that the state
does not permit schools or school districts to apply for a waiver
from state physical education requirements. State law specifies
that the Commissioner of Education is authorized to grant waivers
to a school that does not comply with physical education rules
and regulations only when requested by action of the local board
of education.295 Students may not apply for an exemption from
required physical education. A modified physical education program
based on a physician’s written recommendations is required for
students with disabilities.296

Physical Activity: The state does not require elementary schools
to provide daily recess, but it requires each local education agency
to integrate a minimum of 90 minutes per week of physical activity
into the instructional school day for elementary, middle school/
junior high, and high school students.297 Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It monitors the implementation of local school wellness
policies through a School Nutrition Review.

State Standards: The state has adopted standards for physical
education.298 The state’s health, physical education and wellness

standards were last revised in 2008 and were undergoing revision
at the time of this report.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. In the past year the state has
distributed lesson plans or learning activities for physical education
to schools and school districts. It has promoted use of the Physical
Education Curriculum Analysis Tool (PECAT) to schools or school
districts through existing state communications networks.

State Funding for Physical Education Programs: School
districts fund the state’s physical education programs. No additional
funding is available for physical education programs. Coordinated
School Health funding is also available at the discretion of local
education agencies, which determine funding amounts, allocations,
and permitted uses.

Class Size: The state survey reported that the state’s required
student-teacher ratio for academic classes is applicable to physical
education. State law specifies that maximum class size shall be
based on regular classroom teaching positions, but excludes a
number of positions, including physical education.299

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows local boards
of education to adopt policies for students to earn required physical
education credits through online physical education courses.300

TENNESSEE

http://shapeamerica.org/shapeofthenation
http://www.tn.gov/education/article/health-pe-wellness-standards
http://www.tn.gov/education/article/health-pe-wellness-standards

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

113

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state requires student physical fitness
assessment in grades 4, 6, 8, and 9 using the PACER (Progressive
Aerobic Cardiovascular Endurance Run). Results are shared at the
school level (e.g. to students, parents, principal), with the school
district, and with the state department of education.

Body Mass Index (BMI): The state requires schools to collect
BMI and height and weight for each student in grades 2, 4, 6,
8, and 9. The state provides model policies, policy guidance, or
other materials to inform school or district policy on this screening.
Aggregate data for the school are sent to the state department of
education and aggregate data for the county are shared publicly.
Decisions regarding sharing of student BMI information with parents
are made at the local level.

Certification/licensure of physical education teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the elementary,
middle school/junior high,301 and high school levels, and to teach
online physical education courses. It also requires physical education
teachers to pass a physical education certificate/licensure exam
(Praxis) before they are endorsed to teach physical education.
Elementary classroom teachers (generalists) are not allowed to teach
required elementary school physical education classes.

Professional development of physical education
teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification or
licensure, and this professional development does not have to be
on physical education topics.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: Decisions regarding support
for and recognition of the National Board Certification process are
made at the local level.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Christine Hollifield
Physical Education/Physical Activity Specialist
Tennessee Department of Education
710 James Robertson Parkway, 11th floor
Andrew Johnson Tower
Nashville, TN 37243
615-770-1794
Christine.Hollifield@tn.gov

293 Tenn. Comp. R. & Regs. 0520-01-03-.05 (2015).
294 Tenn. Comp. R. & Regs.0520-01-03-.06 (2015).
295 Tenn. Comp. R. & Regs. 0520-01-03-.10 (2015).
296 Tenn. Comp. R. & Regs. 0520-01-03-.05 (2015).
297 Tenn. Code Ann. § 49-6-1021 (2015).
298 Tenn. Comp. R. & Regs. 0520-01-03-.05 (2015); Tenn. Comp. R. & Regs. 0520-07-

 02-.03 (2015).
299 Tenn. Comp. R. & Regs. 0520-01-03-.05 (2015); Tenn. Code Ann. § 49-1-104
 (2015).
300 Tenn. Comp. R. & Regs. 0520-01-03-.05 (2015).
301 Tenn. Comp. R. & Regs. 0520-01-02-.03 (2015).

TENNESSEE

http://shapeamerica.org/shapeofthenation
mailto:Christine.Hollifield@tn.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

114

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does not
have a requirement for the number of minutes. High schools
are required to provide students with physical education,302 and
students must earn physical education credit for graduation. The
state survey reported that it does not have a method for enforcing
the physical education requirements. The state law specifies that
each school district is responsible for evaluating its overall and
its individual schools’ performance in community and student
engagement as well as the record of the district and each of
its schools in compliance to wellness and physical education
requirements. Each school district is to assign the district and each
school a performance rating for both overall performance and for
each individual evaluation factor. The results are reported to the
agency and made publicly available.303

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation. The
required credit may be from any combination of the following 0.5-1.0
credit courses: Foundations of Personal Fitness; Adventure/Outdoor
Education; Aerobic Activities; and Team or Individual Sports.304

Substitutions: The state permits school districts or schools to
allow students to substitute certain activities for required physical
education credit. All substitution activities must include at least
100 minutes/school week of moderate to vigorous physical activity.
The commissioner of education must approve substitutions for
state graduation credit in physical education. Activities that may
be substituted include athletics, community sports, Junior Reserve
Officer Training Corps (JROTC), cheerleading, marching band, drill
team, dance team, career and technology work-based training
courses,305 or vocal ensemble.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education for participation in other academic courses. The

commissioner of the State Board of Education may also permit an
exemption for a student who participates in a school-related activity
or an activity sponsored by a private league or club if the student
provides proof of participation.306 In addition, a school district may
exempt any student who is unable to participate because of medical
reasons, or for middle school/junior high students, who participates
in a structured, extracurricular activity with a moderate or vigorous
physical activity component.307

Physical Activity: The state does not require elementary schools
to provide daily recess, but does require a minimum of 30 minutes/
day or 135 minutes per week of physical activity time for elementary
school students. The state also requires a minimum of 30 minutes/
day for four semesters308 or 225 minutes/two school weeks of
physical activity time for middle school/junior high school students.
The state does not require a minimum weekly/daily amount of
physical activity for high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency. The Texas Department
of Agriculture monitors the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.309
The Texas Essential Knowledge and Skills for Physical Education
were last revised in 1998.

State Curriculum: N/A.
The state has not promoted use of the Physical Education
Curriculum Analysis Tool (PECAT) to schools or school districts.

State Funding for Physical Education Programs: N/A

Class Size: The state’s required student-teacher ratio for physical
education is 45:1. If a district establishes a ratio greater than this, it
must specify how it will maintain student safety.310

TEXAS

http://shapeamerica.org/shapeofthenation
http://www.ritter.tea.state.tx.us/rules/tac/chapter116/index.htm

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

115

Grade Point Average: N/A

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: N/A

Fitness Assessment: The state requires student physical fitness
assessment in grades 3-12.311 School districts provide summary
results aggregated by grade level (and any other appropriate
category identified by commissioner rule) to the Texas Education
Agency. The summary results may not contain the names of
individual students or teachers, and individual student results are
confidential.312

Body Mass Index (BMI): N/A

Certification/Licensure of Physical Education Teachers:
According to state law, holders of the Physical Education: Early
Childhood-Grade 12 certificate may teach physical education in
grades K-12.313

Professional Development of Physical Education
Teachers: N/A

Teacher Evaluation: N/A

National Board Certification: N/A

District Physical Education Coordinator: N/A

Contact Person:
Barney Fudge
Statewide Coordinator, Health Education
Texas Education Agency
1701 North Congress Avenue
Austin, Texas 78701-1401
512-463-9581
barney.fudge@tea.texas.gov

302 Tex. Educ. Code Ann. § 28.002 (2016); Tex. Educ. Code Ann. § 38.013 (2016).
303 Tex. Educ. Code Ann. § 39.0545 (2016).
304 19 Tex. Admin. Code § 74.52 (2016); Tex. Educ. Code Ann. § 28.025 (2016).
305 19 Tex. Admin. Code § 74.52 (2016); 19 Tex. Admin. Code § 74.42 (2016).
306 19 Tex. Admin. Code § 74.52 (2016).
307 19 Tex. Admin. Code § 74.52 (2016).
308 Tex. Educ. Code Ann. § 28.002 (2016); 19 Tex. Admin. Code § 103.1003 (2016).
309 Tex. Educ. Code Ann. § 28.002 (2016); 19 Tex. Admin. Code § 74.37 (2016); 19

 Tex. Admin. Code § 74.1 (2016); 19 Tex. Admin. Code § 74.3 (2016); 19 Tex.
 Admin. Code § 74.2 (2016); Tex. Educ. Code Ann. § 28.002 (2016).
310 Tex. Educ. Code Ann. § 25.114 (2016).
311 19 Tex. Admin. Code 7 103.1001 (2016); Tex. Educ. Code Ann. § 38.101 (2016).
312 Tex. Educ. Code Ann. § 38.103 (2016).
313 19 Tex. Admin. Code § 231.26 (2016); 19 Tex. Admin. Code § 231.231 (2016); 19
 Tex. Admin. Code § 233.12 (2016); 19 Tex. Admin. Code § 231.27 (2016).

TEXAS

http://shapeamerica.org/shapeofthenation
mailto:barney.fudge@tea.texas.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

116

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does
not have a requirement for the number of minutes. High school
students must earn physical education credit for graduation.314 The
state is piloting an Education Quality Review process for enforcing
the physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: Students meet
physical education requirements for graduation when they
demonstrate evidence of proficiency in the physical education
curriculum.315

Substitutions: The state enables schools to offer students flexible
pathways leading to acquisition of the proficiencies required for
graduation. The state defines flexible pathways as “any combination
of high-quality academic and experiential components leading to
secondary school completion and postsecondary readiness, which
may include assessments that allow the student to apply his or her
knowledge and skills to tasks that are of interest to that student.”316
Learning via flexible pathways must occur under the supervision of
an appropriately licensed educator and learning expectations must
be aligned with state standards.317

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. The length of the waiver is granted at the time of its
determination. Students may apply for an exemption from required
physical education. Any exemptions, substitutions, or waivers
from local requirements are handled by local school boards.
Upon written request of a local school board, the State Board
of Education may approve an alternative method for meeting
requirements provided that the alternative method is consistent
with the intent of the requirement.

Physical Activity: The state does not require elementary schools
to provide daily recess, but it requires that school districts or
schools have a minimum of 30 minutes/day of physical activity
time for elementary, middle school/junior high, and high school
students. This activity may occur within or outside of the school day

and may include recess and movement built into the curriculum,
but it cannot replace physical education.318 Classroom physical
activity breaks are not required. The state does not prohibit the use
of withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools or
school districts to provide their local school wellness policy to the
state education agency, but does not require them to post it online
for the public. Local school wellness policies are collected through
the school nutrition programs review process conducted by the
state department of education. The state does not monitor the
implementation of local school wellness policies.

State Standards: The state adopted SHAPE America’s national
standards for physical education in May 2015 with which all school
districts are required to comply.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

Other: Transferable skills as indicated in Vermont Education
Quality Standards section 2120.5

State Curriculum: The state’s schools use locally developed
curriculum aligned with standards approved by the State Board
of Education.319 Local education agencies determine how often
curriculum must be reviewed and/or revised. In the past year the
state has distributed lesson plans or learning activities for physical
education and sample proficiency-based graduation standards and
indicators to schools and school districts. It has promoted use of

VERMONT

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

117

the Physical Education Curriculum Analysis Tool (PECAT) to schools
or school districts through existing state communications networks
and by embedding use of the tool in other workshops.

State Funding for Physical Education Programs: In
partnership with the state department of health, some funds from
the Center for Disease Control and Prevention’s chronic disease
prevention and school health promotion grant are available for
physical education programs. Approximately $24,000 was available
in 2015 and 2016 as competitive grants to schools for physical
education and/or physical activity supplies.

Class Size: N/A

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: N/A

Student Assessment Requirements: The state requires
student assessment related to the state physical education
standards in grades 1-8. Students are assessed in the areas
of National Standards 1-5 listed above. Assessment data are
used locally for student learning analysis, reporting, and program
development. A school’s Local Comprehensive Assessment system,
which includes grades K-12 physical education, assesses students in
areas not assessed through the State Assessment System.320

Fitness Assessment: The state does not require student physical
fitness assessment. Any data collected are not shared at any level.

Body Mass Index (BMI): The state does not require schools
to collect student BMI or height and weight, but it provides model
policies, policy guidance, or other materials to inform any school or
district policy on this screening.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education

at the elementary, middle school/junior high, and high school
levels.321 It also requires physical education teachers to pass a
physical education certificate/licensure exam (Praxis) before they
are endorsed to teach physical education. Elementary classroom
teachers (generalists) are not allowed to teach required elementary
school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not
have to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
N/A

314 State Board of Education Manual of Rules and Practices R2120.8.9, Vt. Dept. of
 Educ. 12 (2006), avaliable at http://education.vermont.gov/documents/2000.
 pdf; 7-1 Vt. Code R. § 2:2120.7 (2015).
315 7-1 Vt. Code R. § 2:2120.7 (2015).
316 Vermont Act 77 of 2013
317 7-1 Vt. Code R. § 2:2120.2 (2015).
318 7-1 Vt. Code R. § 2:2120.5 (2015).

319 7-1 Vt. Code R. § 2:2120.5 (2015).
320 State Board of Education Manual of Rules and Practices R2120.2.2, Vt. Dept. of
 Educ. 4 (2006), avaliable at http://education.vermont.gov/documents/2000.pdf.
321 7-1 Vt. Code R. § 13:5440 (2015).

VERMONT

http://shapeamerica.org/shapeofthenation
http://dese.mo.gov/college-career-readiness/curriculum/proposed-missouri-learning-standards-update/current-missouri
http://dese.mo.gov/college-career-readiness/curriculum/proposed-missouri-learning-standards-update/current-missouri

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

118

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state survey
reported that the state does not require elementary schools to
provide students with physical education. State law specifies
physical education as a “core subject” for grades K-6,322 but it is
not required. The state requires middle school/junior high and high
schools to provide physical education and requires students to take
physical education in grades 7-11, but does not have a requirement
for the number of minutes per day or week. Students in grades 7-8
must earn 0.5 credit in physical education each year.323 High school
students also must earn physical education credit for graduation.
The state does not have a method for enforcing physical education
requirements except that high school students will fail to graduate
without required physical education credit.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 0.5 credit in health education and 1.5 credits
in physical education for graduation. The following courses can
contribute to this requirement and provide 0.5 credit each: Health,
Participation Skills, Fitness for Life, Individualized Lifetime Activities,
or (with school approval) team sport/athletic participation.324

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports for required
physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may apply for an exemption from required
physical education for medical reasons.

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly/
daily amount of physical activity for elementary, middle school/
junior high, or high school students. Classroom physical activity
breaks are not required. The state does not prohibit the use of
withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools
or school districts to provide their local school wellness policy to
the state education agency. The Child Nutrition Program in the
state’s office of education works directly with school districts in
implementing their wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
state standards were last revised in 2016 and at the time of this
report had been released for public comment. The State Board of
Education establishes a timeline for review of the core standards in
the state’s public schools, which includes physical education.325

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a standards-based curriculum developed by the
department of education. Local education agency boards adopt
local curriculum and design programs to help students master the
General Core.326 Curriculum must be reviewed and/or revised every
10 years or as needed. In the past year the state has distributed
the following to schools and school districts: goals and objectives
of physical education programs, student learning benchmarks, a
chart describing scope and sequence for physical education, and
Beginning a Building Capacity with new core. It has not promoted
use of the Physical Education Curriculum Analysis Tool (PECAT) to
schools or school districts.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education

UTAH

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

119

programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state recommends a student-teacher ratio for
physical education.

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state has a Student
Learning Objectives policy regarding student assessment in physical
education. Local education agencies ensure that students master
the core standards at all levels.327

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state does not require schools to
collect student BMI or height and weight.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary,328 middle school/junior high, and high school levels,
and to teach online physical education courses. It also requires
physical education teachers to pass a physical education certificate/
licensure exam (PRAXIS) before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have
to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: N/A

District Physical Education Coordinator: The state requires
each school district to have a licensed physical educator serving
as a physical education coordinator. It has designated staffing
(<1.0 FTE) to oversee implementation, compliance, technical
assistance, or monitoring of physical education programs in school
districts and schools.

Contact Person:
Linda Mayne
Driver Education/Health/Physical Education Specialist
Utah State Office of Education
801-538-7734

322 Utah Admin. Code r. 277-700-(1-7) (2015).
323 Utah Admin. Code r. 277-700-(1-7) (2015).
324 Utah Admin. Code r. 277-700-6 (2015).
325 Utah Code Ann. § 53A-1-402.8 (2015).

326 Utah Admin. Code r. 277-700-1 (2015).
327 Utah Admin. Code r. 277-700-1 (2015); Utah Admin. Code r. 277-700-7 (2015).
328 Utah Admin. Code r. 277-520-4 (2015).

UTAH

http://shapeamerica.org/shapeofthenation

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

120

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-7 and 9-10,329
but does not have a requirement for the number of minutes. High
school students must earn physical education credit for graduation.
The state enforces the physical education requirements using a
reporting process.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 2.0 credits in health and physical education for
graduation.330

Substitutions: The state does not permit school districts or
schools to allow students to substitute other activities for required
physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. The state does not permit students to apply for an
exemption from required physical education class time or credit.

Physical Activity: The state requires elementary schools to
provide daily recess.331 It has a goal of at least 150 minutes per
week of physical activity for elementary and middle school/junior
high school students. The state does not require a minimum weekly
amount of physical activity for high school students. Classroom
physical activity breaks are not required. The state does not
prohibit the use of withholding physical activity, including recess,
as punishment for disciplinary reasons, nor does it prohibit using
physical activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency, but it does require them to
post the policy online for the public.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
Standards of Learning were last revised in 2015.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and schools
to use a curriculum aligned with the state physical education
standards and approved by the local school board.332 Curriculum
must be reviewed and/or revised every 7 years. In the past year
the state has distributed goals and objectives of physical education
programs to schools and school districts. It has promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) to schools or
school districts by through existing state communications networks,
professional development sessions sponsored by the Centers for
Disease Control and Prevention (CDC), and presentation(s) at state
conferences or meetings.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education. Local school
boards must employ five FTE positions per 1,000 K-5 students to
serve as elementary resource teachers in art, music, and physical
education.333

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

VIRGINIA

http://shapeamerica.org/shapeofthenation
http://www.doe.virginia.gov/testing/sol/standards_docs/physical_education/index.shtml
http://www.doe.virginia.gov/testing/sol/standards_docs/physical_education/index.shtml

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

121

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment related to state physical education
standards.

Fitness Assessment: The state requires student physical fitness
assessment in grades 4-10 using the FITNESSGRAM®. Results are
shared at the school level (e.g. to students, parents, principal) and
with the state department of education.

Body Mass Index (BMI): N/A

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels, and
to teach online physical education courses. It also requires physical
education teachers to pass a physical education certificate/
licensure exam before they are endorsed to teach physical
education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not
have to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process.

District Physical Education Coordinator: The state has
designated staffing (<1.0 FTE) to oversee implementation,
compliance, technical assistance, or monitoring of physical
education programs in school districts and schools.

Contact Person:
Vanessa Wigand
Principal Specialist
101 North 14th Street
Richmond, VA 23218
804-225-3300
Vanessa.wigand@doe.virginia.gov

329 Va. Code Ann. § 22.1-207 (2015); 8 Va. Admin. Code § 20-131-100 (2015); 8 Va.
 Admin. Code § 20-131-80 (2015); Va. Code Ann. § 22.1-200 (2015); 8 Va. Admin.
 Code § 20-131-90 (2015).
330 8 Va. Admin. Code § 20-131-50 (2015).

331 8 Va. Admin. Code § 20-131-200 (2015).
332 8 Va. Admin. Code § 20-131-80 (2015); 8 Va. Admin. Code § 20-131-90 (2015).
333 Va. Code Ann. § 22.1-253.13:2 (2015).

VIRGINIA

http://shapeamerica.org/shapeofthenation
mailto:Vanessa.wigand@doe.virginia.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

122

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education an average of at least 100
minutes per week in grades 1-8.334 There is also a state goal to
ensure at least 150 minutes per week of physical education in
grades 1-8.335 High schools are required to provide students with
physical education, and students must earn physical education
credit for graduation.336 The state does not have a method for
enforcing the physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.5 credits in “Fitness” for graduation.337

Substitutions: The state permits school districts or schools to
allow students to substitute courses that meet the appropriate
grade-level state physical education learning standards for required
physical education participation or credit.338

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. School districts have authority to grant waivers
regarding physical education and to determine the duration of the
waiver. Students may receive an exemption from required physical
education for physical disability, religious belief, or participation in
directed athletics (grades 1-8); or physical disability, employment,
religious belief, participation in directed athletics or military
science and tactics, or for other good cause (high school).339 State
law specifies that any district waiver or exemption policy from
physical education requirements for high school students should
be based on meeting both health and fitness curricula concepts
as well as alternative means of engaging in physical activity, but
should acknowledge students’ interest in pursuing their academic
interests.340

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical activity for elementary, middle school/junior
high, or high school students. The state does not prohibit the use
of withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state requires schools
or school districts to provide their local school wellness policy to
the state education agency and to post it online for the public.
It monitors the implementation of local school wellness policies
through the state Office of Superintendent of Public Instruction.

State Standards: The state has adopted standards for physical
education.341 The Health and Physical Education K-12 Learning
Standards were last revised in 2008 and are currently undergoing
another revision, with expected adoption in 2016.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. State law directs the state
school directors’ association, with the assistance of the office of the
superintendent of public instruction, the department of health, and
SHAPE Washington to convene an advisory committee to develop a
model policy that includes the development of a physical education
and fitness curriculum for students.342 Local school districts decide
how often the physical education curriculum are reviewed and/or
revised. In the past year the state has distributed goals and objectives
of physical education programs, student learning benchmarks, a chart
describing scope and sequence for physical education, and lesson
plans or learning activities for physical education to schools and school
districts. It has promoted use of the Physical Education Curriculum
Analysis Tool (PECAT) to schools and school districts through existing
state communications networks, professional development sessions
sponsored by the Centers for Disease Control and Prevention (CDC),
and presentation(s) at state conferences or meetings.

WASHINGTON

http://shapeamerica.org/shapeofthenation
http://www.k12.wa.us/healthfitness/Standards.aspx
http://www.k12.wa.us/healthfitness/Standards.aspx

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

123

State Funding for Physical Education Programs: School
district appropriations fund physical education programs in school
districts and schools. Additional funding from Comprehensive
School Physical Activity Program and state grants ranging from
$1,000-100,000 are available for improving physical education
programs. State law specifies that the board of directors of any
school district may borrow money and issue negotiable bonds to
purchase sites for all buildings, playgrounds, physical education
facilities and athletic facilities and structures authorized by law or
necessary or proper to carry out the functions of a school district.343

Class Size: The state’s required student-teacher ratio for
academic classes is not applicable to physical education.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state requires
student assessment related to the state physical education
standards at least once during each grade level in elementary,
middle school/junior high, and high school. Students are assessed
in areas determined by school districts. Aggregate data for the
school district are shared publicly and sent to the state department
of education. These data are also used to inform: school district or
a school’s long-term strategic planning, School Improvement Plans,
and wellness policies. Individual student results are sent to parents/
guardians. Results are also used in research studies.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state provides model policies,
policy guidance, or other materials to inform school or district policy
on screening for student weight status using body mass index (BMI).

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the high

school level, and to teach online physical education courses.
It also requires physical education teachers to pass a physical
education certificate/licensure exam before they are endorsed
to teach physical education. Elementary classroom teachers
(generalists) are allowed to teach required elementary school
physical education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not
have to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process and by providing one or more
forms of monetary recognition for national board certified teachers.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Marissa Rathbone
600 Washington Street SE
460-725-4977
marissa.rathbone@k12.wa.us

334 Wash. Admin. Code § 392-410-135 (2015).
335 Wash. Rev. Code § 28A.210.365 (2015).
336 Wash. Rev. Code § 28A.230.050 (2015).
337 Wash. Admin. Code § 180-51-068 (2016).
338 Wash. Admin. Code § 392-410-136 (2016).

339 Wash. Rev. Code § 28A.230.040 (2015); Wash. Rev. Code § 28A.230.050 (2015).
340 Wash. Rev. Code § 28A.210.365 (2015).
341 Wash. Rev. Code § 28A.655.070 (2016).
342 Wash. Rev. Code § 28A.210.360 (2015).
343 Wash. Rev. Code § 28A.530.010 (2015).

WASHINGTON

http://shapeamerica.org/shapeofthenation
mailto:marissa.rathbone@k12.wa.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

124

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education for at least 90 minutes per
week in elementary school. Middle school/junior high students are
required to take physical education daily for at least one semester;
class periods are equal in length to other courses. High schools are
required to provide students with physical education, and students
must earn physical education credit for graduation.344 The state
enforces the physical education requirements through its Office of
Educational Performance Audits.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.0 credit in physical education for graduation.345

Substitutions: The state permits school districts or schools to
allow students to substitute two years of Junior Reserve Officer
Training Corps (JROTC) for the required physical education credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state requires elementary schools to
provide a 30-minute daily recess. The state requires that school
districts or schools have a minimum of 150 minutes per week
of physical activity time for elementary and middle school/junior
high students. The state survey reported that there is not a state-
required minimum amount of physical activity time for high school
students. State law indicates that opportunities will be provided for
30 minutes of physical activity daily (equivalent to 150 minutes per
week) to keep high school students physically active.346 Classroom
physical activity breaks are not required. The state does not
prohibit the use of withholding physical activity, including recess, as
punishment for disciplinary reasons. It does prohibit using physical
activity as punishment for inappropriate behavior.

Local School Wellness Policy: The state requires school or
school districts to provide their local school wellness policy to the

state department of education and to post it online for the public.
It monitors the implementation of local school wellness policies
through the Office of Child Nutrition.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.347
The 21st Century Physical Education 5-12 Content Standards and
Objectives were last revised in 2008.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state does not require schools or school
districts to use a specific curriculum. It has not promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) to schools or
school districts.

State Funding for Physical Education Programs: General
education funding is available for the state’s physical education
programs in school districts and schools. No additional funding is
available for physical education programs.

Class Size: The state survey reported that the state’s required
student-teacher ratio for academic classes is applicable to physical
education. State law specifies that each grade 3-6 classroom shall
not have >25 students per teacher, but the state superintendent
is authorized to permit >25 students per teacher in a physical
education classroom in grades 4-6.348

Grade Point Average (GPA): The state requires physical
education grades to be included in a student’s GPA.

WEST VIRGINIA

http://shapeamerica.org/shapeofthenation
http://wvde.state.wv.us/policies/
http://wvde.state.wv.us/policies/

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

125

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state survey
reported that there is not a state requirement for student
assessment related to state physical education standards. The
state’s Regulations for Education Programs provide a definition
of an assessment and accountability system for a thorough and
efficient education for West Virginia public school students,
including physical education.349

Fitness Assessment: The state requires student physical fitness
assessment in grades 4-8 and the required high school courses350
(grades 9 and 10) using the FITNESSGRAM®. Results are shared
at the school level (e.g. to students, parents, principal) and with the
state department of education.

Body Mass Index (BMI): Schools collect BMI in grades 4-10.
The state provides model policies, policy guidance, or other
materials to inform school or district policy on this screening.
Aggregate data for the school are sent to the state department
of education. The data are also reported in aggregate to the
Governor, the State Board of Education, the Healthy Lifestyles
Coalition and the Legislative Oversight Commission on Health and
Human Resources Accountability as an indicator of progress toward
promoting healthy lifestyles among school-aged children.351

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state
certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels, and
to teach online physical education courses. It also requires physical
education teachers to pass a physical education certificate/
licensure exam (PRAXIS) before they are endorsed to teach physical

education. Elementary classroom teachers (generalists) are allowed
to teach required elementary school physical education classes.

Professional Development of Physical Education
Teachers: The state provides professional development events or
funding specifically for physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process, providing or facilitating
mentoring for teachers going through the process, providing partial
or full funding regardless of whether the teacher receives board
certification, and providing an on-going higher level of pay to all
teachers who are national board certified.

District Physical Education Coordinator: The state requires
each school district to have a licensed physical educator serving as
a physical education coordinator. It has designated staffing (<1.0
FTE) to oversee implementation, compliance, technical assistance,
or monitoring of physical education programs in school districts
and schools.

Contact Person:
Joshua Grant
Coordinator, Physical Education / Health Education
West Virginia Department of Education
Building 6, Room 603
1900 Kanawha Boulevard East
Charleston, WV 25305
304-558-5325
jgrant@k12.wv.us

344 W. Va. Code § 18-2-7a (2015).
345 W. Va. Code § 18-2-7a (2015).
346 W. Va. Code R. § 126-42-5 (2015).
347 W. Va. Code R. § 126-44F-1 (2015); W. Va. Code § 18-9D-19a (2015).

348 W. Va. Code § 18-5-18a (2015).
349 W. Va. Code R. § 126-44F-1 (2015).
350 W. Va. Code § 18-2-7a (2015).
351 W. Va. Code § 18-2-7a (2015).

WEST VIRGINIA

http://shapeamerica.org/shapeofthenation
mailto:jgrant@k12.wv.us

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

126

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does
not have a requirement for the number of minutes. High school
students in grades 9-12 are also required to take physical education
(though one year may be optional), and students must earn physical
education credit for graduation.352 The state enforces the physical
education requirements by responding to complaints submitted to
the Department of Public Instruction. An investigation follows, with a
transition plan to meet requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state requires
students to earn 1.5 credits in physical education for graduation.353

Substitutions: The state permits school districts or schools to
allow students to substitute interscholastic sports, community
sports, Junior Reserve Officers Training Corps (JROTC), cheerleading,
or marching band for required physical education participation or
credit. School boards may decide to adopt a provision in state law
that allows students who participate in sports or another organized
physical activity to substitute an additional 0.5 credit in English,
social studies, mathematics, science, or health education for 0.5
credit in physical education.354

Exemptions/Waivers: The state permits schools or school
districts to apply for a waiver from state physical education
requirements. The state survey reported that the Director of Content
and Learning in the Wisconsin Department of Public Instruction
has the authority to grant waivers regarding physical education,
which are effective for one year. State law specifies that a school
district board may submit a written request approval from the state
superintendent to comply in an alternate manner with any of the
district standards.355 Students may not apply for an exemption from
required physical education.

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical activity for elementary, middle school/junior
high, or high school students. Classroom physical activity breaks
are not required. The state does not prohibit the use of withholding
physical activity, including recess, as punishment for disciplinary

reasons, nor does it prohibit using physical activity as punishment
for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It monitors the implementation of local school wellness
policies through documentation supporting that the school has
taken required steps regarding implementation, transparency,
public input and availability.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply. The
Wisconsin Standards for Physical Education were last revised
in 2010.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The state requires school districts and
schools to use a curriculum aligned with the state standards for
physical education. For elementary, middle school/junior high,
and high schools the state requires a sequential curriculum that
specifies objectives, course sequence, course content, resources,
an objective process, and evaluation method.356 Curriculum must
be reviewed and/or revised by the local district at least once every
five years. In the past year the state has distributed written physical
education curriculum, goals and objectives of physical education
program, student learning benchmarks, a chart describing scope
and sequence for physical education, and lesson plans or learning
activities to schools and school districts. It has promoted use of the
Physical Education Curriculum Analysis Tool (PECAT) to schools or
school districts through existing state communication networks.

WISCONSIN

http://shapeamerica.org/shapeofthenation
http://dpi.wi.gov/sites/default/files/imce/sspw/pdf/pewiscstandards.pdf
http://dpi.wi.gov/sites/default/files/imce/sspw/pdf/pewiscstandards.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

127

State Funding for Physical Education Programs: General
education funding based on enrollment is available for the state’s
physical education programs in school districts and schools.
Five-year grants for chronic disease prevention and school health
promotion from the Centers for Disease Control and Prevention
for 16 priority school districts are available and may be used for
technical assistance and professional development.

Class Size: The state does not have a required student-teacher
ratio for academic classes.

Grade Point Average (GPA): The state does not require physical
education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: Students are assessed
based on local district curriculum in grades 1-12.357 Data are
collected at the local level only. Aggregate results are used to inform
school district or school’s long-term strategic planning, School
Improvement Plans, and wellness policies. Individual student results
are sent to parents/guardians.

Fitness Assessment: The state does not require student physical
fitness assessment.

Body Mass Index (BMI): The state provides model policies,
policy guidance, or other materials to inform school or district
policy on this screening. Aggregate data for the school and school
district are sent to the state department of education and individual
student results are sent to parents. Data are sent to the department
of public instruction only for grant requirement purposes.

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state certified/
licensed and endorsed to teach physical education at the middle
school/junior high and high school levels, and to teach online
physical education courses.358 It also requires physical education
teachers to pass a physical education certificate/licensure exam

(Praxis II and Subject Area Test) before they are endorsed to teach
physical education. Elementary classroom teachers (generalists)
are allowed to teach required elementary school physical
education classes.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have
to be on physical education topics. The state provides
professional development events or funding specifically for
physical education teachers.

Teacher Evaluation: The state has a teacher evaluation system
for all teachers.

National Board Certification: The state supports the National
Board Certification process by actively promoting and encouraging
teachers to register for the process and providing full funding only if
the teacher receives board certification. Teachers may also receive
funding and grants to assist with and recognize certification.

District Physical Education Coordinator: The state does not
require each school district to have a licensed physical educator
serving as a physical education coordinator. It has designated
staffing (<1.0 FTE) to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact:
Eileen Hare
Physical Education, Health Education and Coordinated School
Health
125 South Webster Street
Madison, WI 53703
608-267-9234
eileen.hare@dpi.wi.gov

352 Wis. Admin. Code Pub. Instruction § 8.01 (2015); Wis. Stat. § 121.02 (2015); Wis.
 Stat. § 118.01 (2015).
353 Wis. Stat. § 118.33 (2015); Wis. Admin. Code Pub. Instruction § 18.03 (2015).
354 Wis. Stat. § 118.33 (2015).
355 Wis. Admin. Code Pub. Instruction § 8.01 (2015).

356 Wis. Admin. Code Pub. Instruction § 8.01 (2015); Wis. Stat. § 118.01 (2015).
357 Wis. Admin. Code Pub. Instruction § 8.01 (2015).
358 Wis. Admin. Code Pub. Instruction § 34.30 (2015).

WISCONSIN

http://shapeamerica.org/shapeofthenation
mailto:eileen.hare@dpi.wi.gov

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation2016 SHAPE OF THE NATION

STATE Profile20
16 SHAPE OF THE NATION™

128

Unless otherwise noted with a specific legal citation, state profile
information is sourced solely from responses to a survey of physical

education specialists in state departments of education.

Amount of Required Physical Education: The state requires
students to take physical education in grades K-8, but does not
have a requirement for the number of minutes. High schools are
required to provide physical education.359 The state does not have a
method for enforcing the physical education requirements.

Physical Education Equipment and Facilities: The state
does not annually assess the availability of appropriate equipment
and adequate facilities for students to engage in required physical
education instruction.

High School Graduation Requirements: The state does
not have a requirement for the number of high school physical
education credits needed for graduation. State law specifies that
students shall demonstrate proficient performance on the uniform
student content and performance standards, including physical
education.360

Substitutions: Local school districts are responsible for
determining any permitted activities that students are allowed to
substitute for required physical education participation or credit.

Exemptions/Waivers: The state does not permit schools or
school districts to apply for a waiver from state physical education
requirements. Students may not apply for an exemption from
required physical education.

Physical Activity: The state does not require elementary schools
to provide daily recess, and it does not require a minimum weekly
amount of physical activity for elementary, middle school/junior
high, or high school students. The state does not prohibit the use
of withholding physical activity, including recess, as punishment for
disciplinary reasons, nor does it prohibit using physical activity as
punishment for inappropriate behavior.

Local School Wellness Policy: The state does not require
schools or school districts to provide their local school wellness
policy to the state education agency nor to post it online for the
public. It does not monitor the implementation of local school
wellness policies.

State Standards: The state has adopted standards for physical
education, with which all school districts are required to comply.361
The Wyoming Physical Education Content and Performance
Standards were last revised in 2014.

Areas addressed in the standards include:

National Standard 1: Competency in a variety of motor skills
and movement patterns

National Standard 2: Knowledge of concepts, principles,
strategies and tactics related to movement and performance

National Standard 3: Knowledge and skills to achieve and
maintain a health-enhancing level of physical activity and fitness

National Standard 4: Responsible personal and social
behavior that respects self and others

National Standard 5: Value of physical activity for health,
enjoyment, challenge, self-expression and/or social interaction

State Curriculum: The choice of curriculum is a local decision.
The state has not promoted use of the Physical Education
Curriculum Analysis Tool (PECAT) to schools or school districts.

State Funding for Physical Education Programs: The
funding mechanism for the state’s physical education programs in
school districts and schools varies by district.

Class Size: The state’s required student-teacher ratio for
academic classes is applicable to physical education.

Grade Point Average (GPA): The state does not requires
physical education grades to be included in a student’s GPA.

Online Physical Education Courses: The state allows students
to earn required physical education credits through online physical
education courses.

Student Assessment Requirements: The state does not
require student assessment directly related to state physical
education standards. Assessments are determined at the local
level.362

Fitness Assessment: The state does not require student
physical fitness assessment.

Body Mass Index (BMI): N/A

Certification/Licensure of Physical Education Teachers:
The state requires physical education teachers to be state

WYOMING

http://shapeamerica.org/shapeofthenation
http://edu.wyoming.gov/wordpress/downloads/standards/Standards_2008_Physical_Education_PDF.pdf
http://edu.wyoming.gov/wordpress/downloads/standards/Standards_2008_Physical_Education_PDF.pdf

© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation State Profile

STATE Profile20
16 SHAPE OF THE NATION™

129

certified/licensed and endorsed to teach physical education at the
elementary, middle school/junior high, and high school levels.363
It also requires physical education teachers to pass a physical
education certificate/licensure exam (Praxis) before they are
endorsed to teach physical education.

Professional Development of Physical Education
Teachers: Professional development is required in order to
maintain/renew one’s physical education teacher certification
or licensure, but this professional development does not have
to be on physical education topics. The state does not provides
professional development events or funding specifically for physical
education teachers.

Teacher Evaluation: The state does not have a teacher
evaluation system for all teachers.

National Board Certification: Support of the National Board
Certification process varies by district.

District Physical Education Coordinator: The state does
not require each school district to have a licensed physical
educator serving as a physical education coordinator. It does not
have designated staffing to oversee implementation, compliance,
technical assistance, or monitoring of physical education programs
in school districts and schools.

Contact Person:
Stephanie Brady
Physical Education Consultant
Wyoming Department of Education
2300 Capitol Avenue
Hathaway Building, 2nd Floor
Cheyenne, WY 82002
307-777-3793
Stephanie.brady@wyo.gov

359 31 Wyo. Code R. § 5 (2015); 31 Wyo. Code R. § 6 (2015); 31 Wyo. Code R. § 4
 (2015); Wyo. Stat. Ann. § 16-3-101 (2016); Wyo. Stat. Ann. § 21-9-101 (2015); 26
 Wyo. Code R. § 7 (2015).
360 31 Wyo. Code R. § 4 (2015).
361 10 Wyo. Code R. § 7 (2015).
362 31 Wyo. Code R. § 8 (2015); 31 Wyo. Code R. § 10 (2015). 26 Wyo. Code R. §

 7 (2015); Memorandum No. 2013-029 - Section 10, Wyo. Dept. of Educ. 31-6
 (2013), available at https://edu.wyoming.gov/wordpress/downloads/
 communications/memos/2013/029--update-regarding-chapter-31-rules-
 district-assessment-system.pdf.
363 4 Wyo. Code R. § 4 (2015).

WYOMING

http://shapeamerica.org/shapeofthenation
mailto:Stephanie.brady@wyo.gov

2016 SHAPE OF THE NATION

2016 SURVEY Results20
16 SHAPE OF THE NATION™

130 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

STATE STANDARDS FOR PHYSICAL EDUCATION
The chart below indicates whether states have adopted physical education standards and what content areas are covered by those standards.
Information in this chart is sourced solely from responses to a survey of physical education specialists in state departments of education.

H
as

 th
e

st
at

e
ad

op
te

d
st

an
da

rd
s

fo
r p

hy
si

-
ca

l e
du

ca
tio

n?

la
st

 re
vi

se
d

N
at

io
na

l S
ta

nd
ar

d
1:

 D
em

on
st

ra
te

s
m

ot
or

sk

ill
s/

m
ov

em
en

t p
at

te
rn

s

N
at

io
na

l S
ta

nd
ar

d
2:

 A
pp

lie
s

kn
ow

le
dg

e
of

 c
on

ce
pt

s
re

la
te

d
to

 m
ov

em
en

t a
nd

pe

rfo
rm

an
ce

N
at

io
na

l S
ta

nd
ar

d
3:

 D
em

on
st

ra
te

s
kn

ow
l-

ed
ge

 a
nd

 s
ki

lls
 to

 a
ch

ie
ve

 p
hy

si
ca

l a
ct

iv
ity

an

d
fit

ne
ss

N
at

io
na

l S
ta

nd
ar

d
4:

 P
er

so
na

l &
 s

oc
ia

l
re

sp
on

si
bi

lit
y

in
 p

hy
si

ca
l e

du
ca

tio
n

N
at

io
na

l S
ta

nd
ar

d
5:

 V
al

ue
s

Ph
ys

ic
al

Ac

tiv
ity

Ot
he

r a
re

as

Alabama Y 2009 ● ● ● ● ●

Alaska Y 2009 ● ● ● ● ●

Arizona Y 2015 ● ● ● ● ●

Arkansas Y 2011 ● ● ● ● ●

California Y 2005 ● ● ● ● ●

Colorado Y 2009 ● ● ● ● ●

Connecticut Y 2006 ● ● ● ● ●

Delaware Y 2005 ● ● ● ● ●

District of Columbia Y 2008 ● ● ● ● ●

Florida Y 2013 ● ● ● ● ●

Georgia Y 2009 ● ● ● ● ●

Hawaii Y 2006 ● ● ● ● ●

Idaho Y 2010 ● ● ● ● ●

Illinois Y 2014 ● ● ● ● ● Influence of human body systems on
growth and development

Indiana Y 2010 ● ● ● ● ● Students participate regularly in physi-
cal activity

Iowa N

Kansas Y 2005 ● ● ● ● ●

Kentucky Y 2006 ● ● ● ● ●

Louisiana Y 2009 ● ● ● ● ●

Maine Y 2007 ● ● ● ● ● Cooperative and Responsible Behaviors

Maryland Y 2009 ● ● ● ● ●

Massachusetts Y 1999 ● ● ● ● ●

Michigan Y 2008 ● ● ● ● ●

Minnesota Y 2004 ● ● ● ● ●

Mississippi Y 2013 ● ● ● ● ●

Missouri Y 2007 ● ● ● ● ●

Montana Y 2001 ● ● ● ● ●

http://shapeamerica.org/shapeofthenation

2016 Survey Results 131© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

H
as

 th
e

st
at

e
ad

op
te

d
st

an
da

rd
s

fo
r p

hy
si

-
ca

l e
du

ca
tio

n?

la
st

 re
vi

se
d

N
at

io
na

l S
ta

nd
ar

d
1:

 D
em

on
st

ra
te

s
m

ot
or

sk

ill
s/

m
ov

em
en

t p
at

te
rn

s

N
at

io
na

l S
ta

nd
ar

d
2:

 A
pp

lie
s

kn
ow

le
dg

e
of

 c
on

ce
pt

s
re

la
te

d
to

 m
ov

em
en

t a
nd

pe

rfo
rm

an
ce

N
at

io
na

l S
ta

nd
ar

d
3:

 D
em

on
st

ra
te

s
kn

ow
l-

ed
ge

 a
nd

 s
ki

lls
 to

 a
ch

ie
ve

 p
hy

si
ca

l a
ct

iv
ity

an

d
fit

ne
ss

N
at

io
na

l S
ta

nd
ar

d
4:

 P
er

so
na

l &
 s

oc
ia

l
re

sp
on

si
bi

lit
y

in
 p

hy
si

ca
l e

du
ca

tio
n

N
at

io
na

l S
ta

nd
ar

d
5:

 V
al

ue
s

Ph
ys

ic
al

Ac

tiv
ity

Ot
he

r a
re

as

Nebraska Y 2006 ● ● ● ● ●

Nevada Y 2014 ● ● ● ● ●

New Hampshire Y 2005 ● ● ● ● ●

New Jersey Y 2014 ● ● ● ● ●

New Mexico Y 2009 ● ● ● ● ●

New York Y 1996 ● ● ● ● ●
Students will understand and be able to
manage their personal and community
resources.

North Carolina Y 2011 ● ● ● ● ●

North Dakota Y 2015 ● ● ● ● ●

Ohio Y 2015 ● ● ● ● ●

Oklahoma Y 2003 ● ● ● ● ●

Oregon Y 2006 ● ● ● ● ●

Pennsylvania Y 2002 ● ● ●

Rhode Island Y 2003 ● ● ● ● ● Understands that internal and external
environments influence physical activity.

South Carolina Y 2014 ● ● ● ● ●

South Dakota Y 2014 ● ● ● ● ●

Tennessee Y 2008 ● ● ● ● ●

Texas Y 1998 ● ● ● ● ●

Utah Y 2016 ● ● ● ● ●

Vermont Y 2015 ● ● ● ● ●
Transferable skills as indicated in
Vermont Education Quality Standards
section 2120.5

Virginia Y 2015 ● ● ● ● ●

Washington Y 2008 ● ● ● ● ●

West Virginia Y 2008 ● ● ● ● ●

Wisconsin Y 2010 ● ● ● ● ● Strategies to address the varied learner
(adapted).

Wyoming Y 2014 ● ● ● ● ●

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION132 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

STATE REQUIREMENTS FOR TEACHER CERTIFICATION/LICENSURE
IN PHYSICAL EDUCATION
The chart below indicates what states require for physical education teacher certification/licensure. Information in this chart is sourced solely
from responses to a survey of physical education specialists in state departments of education.

State The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
elementary

school

The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
middle/junior
high school

The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
high school

The state
allows elemen-
tary classroom

teachers
(generalists) to
teach required

elementary
school physical

education.

The state re-
quires those who

teach physical
education to

pass a physical
education certif-
icate/licensure

exam.

The state
provides

professional
development

events or
funding

specifically
for physical
education
teachers.

The state has a
teacher evalua-
tion system for

all teachers.

The state teach-
er evaluation

system applies
to physical edu-
cation teachers.

AL ● ● ● Yes Yes Yes Yes Yes

AK Yes Yes No No N/A

AZ ● ● Yes No No Yes Yes

AR ● ● ● Yes Yes No Yes Yes

CA ● ● ● Yes No Yes No N/A

CO Yes Yes Yes Yes Yes

CT ● ● ● No Yes Yes Yes Yes

DE ● ● ● No Yes No Yes Yes

DC ● ● ● No Yes Yes Yes Yes

FL ● Yes Yes Yes Yes Yes

GA ● ● Yes Yes Yes Yes Yes

HI ● ● ● Yes Yes Yes Yes Yes

ID ● Yes No Yes Yes Yes

IL ● ● ● Yes Yes No Yes Yes

IN ● ● ● Yes Yes No Yes Yes

IA ● ● ● No Yes No Yes Yes

KS ● ● ● No Yes No No N/A

KY ● ● ● Yes Yes No Yes Yes

LA ● ● ● Yes Yes No Yes Yes

ME ● ● ● Yes Yes Yes Yes Yes

MD ● ● ● No Yes Yes Yes Yes

MA ● ● Yes Yes No No N/A

MI ● ● ● Yes Yes Yes Yes Yes

MN ● ● ● Yes Yes Yes Yes Yes

MS ● Yes Yes Yes Yes Yes

MO ● ● ● No Yes No Yes Yes

http://shapeamerica.org/shapeofthenation

2016 Survey Results 133© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

State The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
elementary

school

The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
middle/junior
high school

The state
requires phys-
ical education
teachers to be
state certified/
licensed AND
endorsed to

teach physical
education in
high school

The state
allows elemen-
tary classroom

teachers
(generalists) to
teach required

elementary
school physical

education.

The state re-
quires those who

teach physical
education to

pass a physical
education certif-
icate/licensure

exam.

The state
provides

professional
development

events or
funding

specifically
for physical
education
teachers.

The state has a
teacher evalua-
tion system for

all teachers.

The state teach-
er evaluation

system applies
to physical edu-
cation teachers.

MT ● Yes No Yes No N/A

NE ● ● Yes No Yes No N/A

NV ● ● Yes Yes Yes Yes Yes

NH ● ● ● No Yes Yes Yes Yes

NJ ● ● ● Yes Yes Yes Yes Yes

NM ● ● ● Yes Yes Yes Yes Yes

NY ● ● ● Yes Yes No Yes Yes

NC ● ● ● Yes Yes Yes Yes Yes

ND ● ● ● No No No No N/A

OH ● ● ● Yes Yes Yes Yes Yes

OK ● ● ● No Yes No Yes Yes

OR ● ● Yes Yes Yes Yes Yes

PA ● ● ● No Yes Yes Yes Yes

RI ● ● ● No Yes No Yes Yes

SC ● ● ● No Yes Yes Yes Yes

SD ● ● ● No Yes Yes Yes Yes

TN ● ● ● No Yes No Yes Yes

TX ● ● ● Yes Yes No No N/A

UT ● ● Yes Yes Yes Yes Yes

VT ● ● ● No Yes Yes No N/A

VA ● ● ● Yes Yes Yes Yes Yes

WA ● Yes Yes Yes Yes Yes

WV ● ● ● Yes Yes Yes Yes Yes

WI ● ● Yes Yes Yes Yes Yes

WY ● ● ● No Yes No No N/A

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION134 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

STATE REQUIREMENTS FOR STUDENT ASSESSMENT
IN PHYSICAL EDUCATION
The following states responded that they require student assessment in physical education. The chart below indicates the areas in which
student assessment is required. Information in this chart is sourced solely from responses to a survey of physical education specialists in state
departments of education.

National
Standard 1:
Demonstrates
motor skills/
movement
patterns

National
Standard 2:
Applies knowledge
of concepts relat-
ed to movement
and performance

National
Standard 3:
Demonstrates
knowledge and skills
to achieve physical
activity and fitness

National
Standard 4:
Personal & social
responsibility in
physical education

National
Standard 5:
Values Physical
Activity

Other (Please specify)

CA

Eight required content areas: 1) Effects of
physical activity upon dynamic health, 2)
Mechanics of body movement, 3) Aquatics,
4) Gymnastics and tumbling, 5) Individual
and dual sports, 6) Rhythms and dance, 7)
Team sports, and 8) Combatives

CO ● ● ● ● ●

DC

Beginning in 2012, the District started
using the District of Columbia Comprehen-
sive Assessment System (DC-CAS) health
evaluation administered in grades 5, 8 and
high school year when health is taken. This
will include questions related to the physical
education standards.

FL ● ● ● ● ●

GA ●

HI ● ● ● ●

ME ● ● ● ● ●

MO Fitness

MS ● ● ● ● ●

NH
No specific requirements from the state
other than schools shall provide for ongoing
assessment of student learning outcomes.

NJ Assessments should measure grade level
expectations aligned to state standards.

NM ● ● ● ● ●

NY ● ● ● ● ●

NC ●

OH ● ● ● ● ●

OR

Students are assessed in the area district/
school determines. PE teachers choose
the standard that they write their student
learning and growth goal based on baseline
assessment data.

PA ● ● ●

http://shapeamerica.org/shapeofthenation

2016 Survey Results 135© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

National
Standard 1:
Demonstrates
motor skills/
movement
patterns

National
Standard 2:
Applies knowledge
of concepts relat-
ed to movement
and performance

National
Standard 3:
Demonstrates
knowledge and skills
to achieve physical
activity and fitness

National
Standard 4:
Personal & social
responsibility in
physical education

National
Standard 5:
Values Physical
Activity

Other (Please specify)

RI ● ● ● ● ● See RI PE Standards & Framework

SC ● ● ● ● ●

VT ● ● ● ● ● Transferable skills as defined by Vermont
Education Quality Standards, rule 2120.5

WA Local district decision

WI Assessment is based on local district
curriculum

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION

APPENDIX A20
16 SHAPE OF THE NATION™

136 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

NATIONAL STANDARDS & GRADE-LEVEL OUTCOMES
FOR K-12 PHYSICAL EDUCATION
Physical education has recently undergone a transformation in rigor and focus and now is recognized as essential to a young person’s overall
education experience and a foundation for lifelong healthy living. SHAPE America has helped spearhead that transformation and, in the past
year alone, redefined physical education in its book, National Standards & Grade-Level Outcomes for K-12 Physical Education, as the pursuit
of “physical literacy”, which parallels the terminology used in other subjects such as health and mathematics. The National Standards for K-12
Physical Education and the accompanying Grade-Level Outcomes identify the skills and knowledge necessary to support the development of
physically literate individuals.

The goal of physical education is to develop physically literate individuals who have the knowledge, skills and confidence to enjoy a lifetime of
healthful physical activity. To pursue a lifetime of healthful physical activity, a physically literate individual:

• Has learned the skills necessary to participate in a variety of physical activities.

• Knows the implications and the benefits of involvement in various types of physical activities.

• Participates regularly in physical activity.

• Is physically fit.

• Values physical activity and its contributions to a healthful lifestyle.

National Standards for K-12 Physical Education
• Standard 1. The physically literate individual demonstrates competency in a variety of motor skills and movement patterns.

• Standard 2. The physically literate individual applies knowledge of concepts, principles, strategies and tactics related to movement
and performance.

• Standard 3. The physically literate individual demonstrates the knowledge and skills to achieve and maintain a health-enhancing
level of physical activity and fitness.

• Standard 4. The physically literate individual exhibits responsible personal and social behavior that respects self
and others.

• Standard 5. The physically literate individual recognizes the value of physical activity for health, enjoyment, challenge, self-expres-
sion and/or social interaction.

http://shapeamerica.org/shapeofthenation
http://www.shapeamerica.org/standards/pe

Appendix A 137© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Grade-Level Outcomes for K-12 Physical Education
Elementary School Outcomes (K – Grade 5): By the end of Grade 5, the learner will demonstrate competence in fundamental
motor skills and selected combinations of skills; use basic movement concepts in dance, gymnastics and small-sided practice tasks;
identify basic health-related fitness concepts; exhibit acceptance of self and others in physical activities; and identify the benefits of
physically active lifestyle.

Middle School Outcomes (Grades 6 – 8): By the end of Grade 8, the learner will apply tactics and strategies to modified game play;
demonstrate fundamental movement skills in a variety of contexts; design and implement a health-enhancing fitness program; participate
in self-selected physical activity; cooperate with and encourage classmates; accept individual differences and demonstrate inclusive
behaviors; and engage in physical activity for enjoyment and self-expression.

High School Outcomes (Grades 9 – 12): By the end of high school, the learner will be college/career-ready, as demonstrated by
the ability to plan and implement different types of personal fitness programs; demonstrate competency in two or more lifetime activities;
describe key concepts associated with successful participation in physical activity; model responsible behavior while engaged in physical
activity; and engage in physical activities that meet the need for self-expression, challenge, social interaction and enjoyment.

References
SHAPE America. (2014). National Standards & Grade-Level Outcomes for K-12 Physical Education. Reston, VA: Author.

SHAPE America. (2015). The essential components of physical education. Reston, VA: Author.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION

APPENDIX B20
16 SHAPE OF THE NATION™

138 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

FEDERAL LEGISLATION IMPACTING PHYSICAL EDUCATION
While decisions about physical education requirements and curriculum are made at the state or school district level, recent changes to federal
education policy will play a role in how these decisions are made and provide new opportunities for states and school districts to improve phys-
ical education programs.

Every Student Succeeds Act
On December 10, 2015, President Barack Obama signed S. 1177, the Every Student Succeeds Act (ESSA), which reauthorized the Elementary
and Secondary Education Act and replaced the long overdue No Child Left Behind law. The bill passed the Senate and House of Represen-
tatives with overwhelming bipartisan support and showed strong Congressional intent for a federal investment in physical education policy
through the designation of physical education as part of a well-rounded education and the creation of a new large block grant program for
which physical education is eligible.

Well-Rounded Education

The law designates physical education as a part of a well-rounded education. The term “well-rounded education” is a departure from the term
used in previous authorizations of the Elementary and Secondary Education Act, “core academic subjects”. This shift in terminology allows
included subjects the same access to federal education funding as core academic subjects previously were allowed but also signifies the
importance of educating the whole child. The inclusion of physical education in the definition of a well-rounded education means that physi-
cal education is now eligible for Title I funding – the largest pot of federal funding for schools – through Local Education Agency (LEA) Plans,
schoolwide programs, or Targeted Assistance Programs – as well as funding allocated for Title II and Title IV.

Title I

LEA Plans

LEAs are required to develop plans for Title I funding. The plan must include how the LEA will monitor students’ progress in meeting
challenging state academic standards by developing and implementing a well-rounded program of instruction to meet the academic needs
of all students.

Schoolwide Programs

An LEA may consolidate and use funds under Title I, Part A together with other federal, state, and local funds, in order to improve overall edu-
cation programming at a school that serves an eligible school attendance area where at least 40 percent of the children are from low-income
families, or at least 40 percent of the children enrolled in the school are from such families. A school that doesn’t meet these requirements
may request a waiver from the state education agency to implement schoolwide programs.

An eligible school operating a school wide program is required to submit a plan to the U.S. Department of Education. The plan must include a
description of the strategies that the school will be implementing to address school needs, including a description of how such strategies will
strengthen the academic program in the school, increase the amount and quality of learning time, and help provide an enriched and accelerat-
ed curriculum, which may include programs, activities, and courses necessary to provide a well-rounded education.

http://shapeamerica.org/shapeofthenation
https://www.gpo.gov/fdsys/pkg/BILLS-114s1177enr/pdf/BILLS-114s1177enr.pdf

Appendix B 139© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Targeted Assistance Programs

Targeted Assistance Programs operate in schools that do not qualify as schoolwide programs or elect not to operate a schoolwide program.
Unlike schoolwide programs, Targeted Assistance Schools must focus funds on eligible children who are failing or who are most at risk of
failing to meet state standards.

Each Targeted Assistance School is required to serve participating students identified as eligible children and help them meet the
challenging state academic standards through programs, activities, and academic courses necessary to provide a well-rounded education
to those students.

Title II
The well-rounded education designation also makes physical education eligible for professional development funding under Title II for teach-
ers, principals, and other school leaders. This funding is defined, in part, as activities that are an integral part of school and local educational
agency strategies for providing educators (including teachers, principals, other school leaders, specialized instructional support personnel,
paraprofessionals, and, as applicable, early childhood educators) with the knowledge and skills necessary to enable students to succeed in a
well-rounded education and to meet the challenging state academic standards.

Title IV
Under Title IV, the 21st Century Community Learning Centers, funds flow by formula to states and down to the local level. Authorized local activ-
ities that can be implemented through this program include well-rounded education programs.

Student Support and Academic Enrichment Grants

Located under Title IV, Part A, this new block grant is structured to by flow by a formula based on state population and poverty levels to the
states, who then disperse via formula to school districts. The funds are to support at least one activity or program from three separate cat-
egories: well-rounded educational opportunities, which has a minimum 20 percent spending requirement for school districts and for which
physical education is eligible; activities to support safe and healthy students, which also has a minimum 20 percent spending requirement for
school districts and physical education is explicitly listed as an eligible use; and activities to support the effective use of technology.

Before receiving the funds from the state, school districts must conduct a needs assessment in order to examine needs for improvement of
access to and opportunities for a well-rounded education for all students; school conditions for student learning in order to create a healthy
and safe school environment; and access to personalized learning experiences supported by technology and professional development for the
effective use of data and technology.

Federal Physical Education Legislation and Policy
Several pieces of federal legislation were essential in shaping what became the physical education provisions in ESSA. These bills laid the
groundwork and were the vehicles for advocacy and education surrounding physical education on the federal level. These successes would not
have been possible without the relentless and years-long advocacy of the members of SHAPE America and volunteers of the American Heart
Association, among many other public health and education partners.

http://shapeamerica.org/shapeofthenation

2016 SHAPE OF THE NATION140 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

Fitness Integrated Into Teaching (FIT) Kids Act

The FIT Kids Act was introduced in several previous sessions of Congress and would restore cuts previously made to the Carol M. White
Physical Education Program (PEP), and modify PEP by requiring local educational agencies to annually evaluate the curriculum and report the
results of fitness assessments. The bill also would support professional development for health and physical education teachers.

Promoting Health as Youth Skills in Classrooms and Life (PHYSICAL) Act

The PHYSICAL Act was also introduced in several previous sessions of Congress and would include health education and physical education
in the definition of core academic subjects in federal education law. The version of the legislation that was introduced in the 114th Session of
Congress would also restore PEP funding to the previously appropriated level of $75 million per year.

Carol M. White Physical Education Program

PEP is a competitive grant program administered by the U.S. Department of Education to LEAs and community-based organizations to either
institute or build upon existing physical education and nutrition education programs. Such programs can take place during school hours,
before or after school, or in the summer. Fiscal year 2016 is likely the last year that PEP will be appropriated separate funding because it was
one of the many programs that was streamlined in the Title IV, Part A block grant program authorized under ESSA. While physical education no
longer has its own funding line, the new block grant structure, with robust advocacy, may allow more money to reach more schools for physical
education than ever before. The new structure will also be particularly beneficial for low-income schools and schools that did not have the
resources to compete for PEP grants in the past.

http://shapeamerica.org/shapeofthenation

Appendix C

APPENDIX C20
16 SHAPE OF THE NATION™

141© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

BUILDING MOMENTUM FOR PHYSICAL EDUCATION
ACROSS THE STATES
States and school districts play a critical role in setting requirements for and implementing physical education programs in schools, yet the
challenges facing decision making bodies in recent years has been daunting. The policy landscape across the nation is complex as states
differ in who has the authority over physical education policy and programs. Federal support for health and physical education programs
diminished under the previous federal education law, No Child Left Behind, resulting in marginalized programs and significant funding cuts na-
tionwide. While schools are designed to set kids up for a successful future, competing priorities over the past several years have forced many
schools to make difficult decisions. Too often, physical education programs have been cut and students don’t receive the amount of physical
activity needed to be successful and healthy for a lifetime.

With the recent passage of the latest federal education law, Every Student Succeeds Act (ESSA), states and school districts will play a bigger
role in improving access to physical education programs for students. As detailed in Appendix B, the passage of ESSA presents states and
schools with new opportunities. School health and physical education programs are considered part of a well-rounded education, providing
access to significant funding under Title IV through block grants distributed to states. The inclusion of physical education in ESSA is not a
mandate, however, and access to the new funding opportunities will be extremely competitive as physical education programs will be vying
for funding along with many other subjects in every state and school district. Leveraging this funding will require parents, physical education
educators, and community members to work with state and local agencies to show the clear need for these programs.

Several states are ripe for momentum building. At the time of the writing of this report, during 2016 state legislative sessions, seven states
have considered legislation that would set a specific minute requirement for physical education provided to students (Alaska, Arizona, Mary-
land, New York, Tennessee, Washington, and Wisconsin). In addition, states are looking for other ways to increase physical activity among
students. They are considering policies in the following areas: recess (Florida, New Jersey, Virginia, and West Virginia), student assessment
(New York, Tennessee, and Oklahoma), and licensure and/or certification of physical education teachers (New Jersey and New York). Moreover,
three states (Hawaii, New Mexico, and Tennessee) are considering establishing workgroups to assess the impact of physical education or phys-
ical activity on students’ academic achievement.

A few states have already made progress in 2016, furthering the momentum. Virginia passed a bill which will require physical activity for
children in grades K-5 for at least 20 minutes per day or an average of 100 minutes per week during the regular school year. Recess is allowed
to count towards this physical activity minute requirement. Progress was also made in Tennessee with the passage of a bill which will direct
schools to assess the amount and effectiveness of physical education programs in schools across the state.

New York City also made progress this year with a new initiative designed to measure progress and increase transparency in regards to the
amount and effectiveness of physical education programs in schools. New York City schools will now be required to report on the number of
students taking physical education and the amount of instruction they receive per week, certification status of physical education teachers,
space and facilities available, substitutions, waivers, and exemptions and a number of other items. While answers to these questions will
increase transparency and accountability, the data will more importantly increase understanding of how their physical education programs can
be improved.

Voices for Healthy Kids and SHAPE America remain dedicated to ensuring that more frequent, effective physical education is provided to all
students in all schools and will support stakeholders in building momentum for stronger programs across their state. This report shows that
the vast majority of children are still not participating in adequate physical education programs and is a simple starting place for any state that
is ready to get more kids active and healthy in schools.

The fact is, active kids learn better. Effective physical education programs provide the physical activity opportunity that kids need to positively
impact their physical, mental, and emotional health. Physical education programs improve judgment, reduce stress, and increase self-esteem.
Making sure all students are receiving physical education is a critical part of keeping kids healthy.

Physical education is so much more than physical activity. It’s time to better support the whole child. We call on all states to build momentum
for physical education. If you are ready to Exercise their Minds™, join in the national movement to protect physical education at www.Voicesfor-
HealthyKids.org/PE and www.shapeamerica.org.

http://shapeamerica.org/shapeofthenation
http://www.VoicesforHealthyKids.org/PE
http://www.VoicesforHealthyKids.org/PE
http://www.shapeamerica.org

2016 SHAPE OF THE NATION

APPENDIX D20
16 SHAPE OF THE NATION™

142 © 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

A RESEARCH AGENDA FOR PHYSICAL EDUCATION
AND PHYSICAL ACTIVITY IN SCHOOLS
As we continue to advocate for strong, effective physical education in schools, an ongoing research agenda provides important information to
policy makers about the role of physical education and physical activity in promoting children’s health and overall well-being. There is wide-
spread understanding that physical education programs help students develop the knowledge, skills, and confidence to be physically active for
a lifetime. However, as with any program, decision makers want to know what the return on investment will be, how the program addresses
health disparities in vulnerable populations, and how it will improve children’s growth, mental and social well-being, and academic develop-
ment. Getting the answers to these important questions requires a rigorous research agenda supported by robust public and private funding.
Continued research will inform programmatic and curricular decisions; it will provide science and evidence base for conversations with policy
makers, educational leaders and community decision-makers; and underscore the importance of further investment in physical education for
our nation’s children and our schools.

Research Agenda:

Academic Environment

• The role of physical education in addressing the academic achievement gap in low performing students

• Quantifying and comparing the effects of physical education and physical activity versus extra academic tutoring on test scores and
other educational outcomes

• Relationship between school physical education and school behavioral and learning outcomes

• The effect of physical education and physical activity on school attendance and school climate

Economic Studies

• Return on investment or cost-effectiveness studies on physical education and physical activity in schools that provide the evidence
base for social impact financing or public investment to sustain these programs

• Development of a “formula” to calculate the cost of daily physical education taught by a certified physical education teacher for all
students K-12

• Determine what funding amounts based on state population size are sufficient for effective physical education and physical activity
policy implementation

• Determine the relationship between school funding and absenteeism across states

• Evaluation of funding required for technical assistance, staffing, dedicated equipment and facilities improvement to expand physical
education programs in high-need schools

Health

• Relationship between physical competence (motor skills) learned in physical education classes and physical activity participation
throughout the lifespan

• Relationship between physical education and physical activity participation outside of physical education class during the K-12
school years

http://shapeamerica.org/shapeofthenation

Appendix D 143© 2016, SHAPE America – Society of Health and Physical Educators® • shapeamerica.org/shapeofthenation

• The role of physical education in addressing the drop-off in physical activity typically seen in adolescent girls

• The role of intramural programs in promoting children’s health, including gender differences in participation, physical activity, and
satisfaction

• Identifying the most impactful physical activity opportunities for students with disabilities

Surveillance

• The use of mobile health technology to enhance valid and reliable surveillance tools to collect national, state, and local data on physi-
cal activity, physical education, and sport participation in children and adolescents

Educational Leaders and Decision-making

• Identify the most important issues for policy makers and educational decision-makers that would convince them to support and
implement more physical education in schools

• Focus group interviews of state and district education officials about what information or laws would motivate them to improve ac-
countability for meeting physical education requirements

Implementation

• An environmental scan on how current physical education and physical activity policies in schools are being implemented

• Identify the drivers of poor implementation of state and local physical education policy

Overall Advocacy

• How to generate and evaluate interventions to train and stimulate parents to effectively advocate for physical education and physical
activity in schools

• Identify optimal messaging and grassroots engagement for effective advocacy campaigns for physical education in schools

http://shapeamerica.org/shapeofthenation

