Sally Dean

Script
A Classroom-Based Physical Activity Program

Slide #1- Title
This presentation will focus on the use of classroom-based physical activities to promote academic achievement in children.

Slide #2 - Outline
Slide #3 – Introduction I
This type of intervention follows the philosophy of Positive Behavioral Interventions and Supports (PBIS), which is a strategy that reinforces desirable student behaviors, instead of punishing behaviors that are considered unwanted.
Slide #4 – Introduction II
A classroom-based physical activity program is used to promote academic achievement in children by increasing certain behaviors that are likely to lead to improved learning.
Slide #5 – Program Description
This presentation will focus on classroom-based physical activities that are appropriate for children in kindergarten through fifth-grade. The types of physical activities performed in this classroom-based program are short in duration, involve no equipment and require little teacher preparation.
Slide #6 – Examples
Some examples of these activities include hopping, jumping, or jogging in place. Teachers may also choose to incorporate age appropriate learning materials into the activities.
Slide #7 - Examples
Examples of this include having the children mimic a certain sport skill, such as throwing a football, or acting out a sentence such as, “Swim as if you are in a giant pool of Jell-O”.
Slide #8 – Summary of Research

In recent studies, physical activity has been shown to increase concentration, to reduce fidgeting and listlessness, and to improve on-task behaviors (Caterino & Polack, 1999).

Slide #9 – Summary of Research
While this is very beneficial to students in general, the positive effects of exercise can be particularly advantageous to children who have certain attention and/or behavior disorders (Maher, Murphy, & Rowe, 2006).

Slide #10 – Summary of Research
Research has also suggested that the more exercise that a child gets, especially if it is vigorous, the better that he or she will perform in the classroom setting (Somerset, 2007).
Therefore, daily exercise should be viewed as an important strategy for promoting academic development (Chomitz, Slining, & McGowen, 2008; Coe, Pivarnik, & Womack, 2006).
Slide #11- Places/Settings/Scenarios
This behavioral intervention can be used in any classroom setting. In addition, because these activities are done indoors, often at the students’ desks, there is no concern for inclement weather or for finding available space. Most importantly, this is a strategy that can be adapted for use with all children, including those with special needs.
Slide #12 – Case Study
Mrs. Lane teaches fourth grade at an elementary school in Anywhere, USA. She has 20 fourth-grade students in her class. Two of these students have been diagnosed with Attention Deficit Hyperactivity Disorder. Recently, she has begun to notice that some of her students seem to have trouble paying attention in class. Some children appear restless, while others appear sleepy. Mrs. Lane has also noticed that some of the children are having a hard time completing their in-class assignments. She knows the children are academically and developmentally able to do the work, but it seems as if they are having problems staying focused. She is becoming frustrated at the situation, and she tells her co-workers that she is tired of reprimanding her students all day. What can she do?
Slide #13 – Steps to Follow

Once you have decided to add a classroom-based physical activity program to your curriculum, you must decided how and when to implement it. The first step is to determine when the activities are going to take place. A general observation of your class, such as, when do the children seem to have the most trouble completing their assignments, paying attention, or staying on-task, will give a good indication of when to plan these activities.
Slide #14 – Steps to Follow

It is recommended that you use these activities 2-3 times a day to gain the most results. Because these activities are short in duration, usually only taking 5-10 minutes to complete, and because they can be tailored to include developmentally appropriate learning materials, they should be easily incorporated into just about any lesson plan.
Slide #15 – Steps to Follow

The second step is to decide what activities you are going to use. If you are not familiar with these types of activities, there are plenty of organizations, such as the National Education Association, the Council for Exceptional Children, and the US Department of Education, that will provide ideas for specific programs.
An example of this would be the “Energizers” program, which was developed by the North Carolina Department of Public Instruction. This program not only has a full list of different activities, but also has them categorized by age and developmental appropriateness.

Slide #16 – Steps to Follow

As previously stated, for the children to experience the greatest effects, they must engage in a vigorous form of exercise, so you are going to want to use activities that really get the children moving. Examples of this include having the children pretend that they are swimming underwater, climbing a mountain, or downhill skiing. You could even involve the children in the selection process. This will not only encourage participation in the activities, but will also help the children view exercise as something that is fun and enjoyable, as well as something that promotes learning.
Slide #17 – Steps to Follow

The third and final step of this strategy is to evaluate the program’s effectiveness. Is the program providing the results that you were looking for? If not, you might want to ask yourself, and the children, if applicable, how the program could be improved.
Slide #18 – Steps to Follow

Here is a checklist that you can use:
· Are the activities planned at the right time?

· Are they age or developmentally appropriate?
· Are the activities too fast and too slow?

· Most importantly, do the children seem excited or are they bored during the activities?

Asking questions such as these will help you to make the changes that are needed so that the program can be as effective as possible.

Slide #19 – Do’s

As a recap, here are some dos and don’ts when implementing the program

· Do complete an evaluation of your class to look for patterns of undesirable behaviors. This is when you should plan the activities.
· Do plan activities that are age and developmentally appropriate.
· Do have activities that are vigorous forms of exercise.
Slide #20 – Do’s
· Do incorporate these activities into your curriculum 2-3 times a day for the greatest results.

· Do involve the children in the selection process.
· Do complete regular evaluations of the program and adapt as necessary.
Slide # 21 – Don’ts

· Don’t just plan the activities whenever you can fit them in. This program is to be used regularly and at roughly the same times each day.
· Don’t have the same activities over and over again. Present different activities to the children to encourage participation and an interest in the program.

· Don’t have activities that can be performed by only some of the students.
· Don’t have activities that are too slow.
Slide # 22 – Case Study Revisited
Mrs. Lane has decided to add a classroom-based physical activity program into her curriculum. She has been told by some of her colleagues that the use of this type of intervention is a great way to reduce some of the undesirable student behaviors that she has been complaining about recently. Now Mrs. Lane must determine when to use the program.

Slide #23 – Case Study Revisited

Mrs. Lane keeps track of the number of times that her students need to be reminded to pay attention, to sit quietly, and to complete a task or assignment. She notices that these behaviors are most frequent the first thing in the morning, an hour before lunch, and an hour before dismissal. Mrs. Lane decides that she will plan the activities during these specific times. She tells the children of the new program that is to be implemented and encourages their participation in the selection of the physical activities. Once the program is in place, Mrs. Lane will continue to keep track of the unwanted behaviors.
Slide #24 – Case Study Revisited
It has been one month since the start of a classroom-based physical activity program. Mrs. Lane reports there is noticeable improvement in many of the children’s’ behaviors. Mrs. Lane states, “I am very happy with the results of this program. It was easy to implement and the children seem to really enjoy taking part in the activities. Mrs. Lane reports that there has been a reduction in all of the unwanted behaviors that had previously been a problem in her class. “The children are much more focused”. She says, “They sit quietly when I am teaching and they are able to complete their in-class assignments without being scolded.” Mrs. Lane also reports that she has even seen improvements in the behaviors of the children who have attention disorders. She states, “The activities give these children a chance to blow off steam, which encourages behaviors that lead to better learning. I will continue to use this program as part of my regular curriculum.”
Slide #25 – FAQ: Frequently Asked Questions
Where do I get more information about these programs? Information regarding this type of program is available through the following locations.
Slide #26 – FAQ
Where do I get the materials or plans to set up this type of program? The materials needed can come from a variety of resources, many of which are listed on the previous page.
A specific resource is the “Energizers” program. This organization provides free materials to implement your own classroom-based physical activity program.

Slide #27- FAQ

How do I know if this program is working in my classroom? You will be able to easily tell if the program is working for your students simply by the reduction of undesirable behaviors that occur. If you are not seeing the results that you were looking for, reevaluate your implementation of the program, and adapt as necessary.
Slide #28 – References

Slide #29 - References

© 2009 Sally Dean, University of Pittsburgh

