

"Before anyone can successfully participate in physical activities that require body management and skillful movement, that person must first experience well-planned instructional and practice opportunities designed to help master the introductory, basic movements." (p.55-56)

Opportunities

- "The role of the teachers in the motor domain is equally as important as their role in the cognitive, psychological and affective domains." (p. 67)
- "If children feel good about what their bodies can do, they become empowered to make health-enhancing decisions and choices in favor of physical activity instead of the sedentary, inactive options that are so popular today." (p. 67)
- Sharing Physical Education Repertoire
 - -Movement Activities