EDMA 272 RELEVANT ELEMENTARY

PHYSICAL EDUCATION

PLEASE use this sheet as a cover page for your completed

Study Guide Assignments

Last Name

First Name

Middle Initial

Drake ID #

Home Address

City

State

Zip Code

Coaching or Teaching Position Held/Grade Level

 Years Taught

Home Telephone

School Telephone

E-mail address

I am enrolled in:
Fall

20__

Spring
20__

Summer
20__
E-version May 2015

 www.drake.edu/cepd
Module one – the benefits of movement, physical activity and exercise
Learning Objectives:

· understand what happens to the body and brain when we exercise

· understand the difference between movement, physical activity and exercise

· examine what effects exercise has on learning
· understand the importance of physical education in our schools

· develop an understanding of the New PE
Reading Assignments:
· Action-Packed Classrooms, Introduction and Ch. 1 “Using Movement in the Classroom,” pp. 1-14
· Spark: The Revolutionary New Science of Exercise and the Brain, Ch. 1 “Welcome to the Revolution: A Case Study on Exercise and the Brain,” pp. 9-33
· Appendix 1
Video Segments:
DVD 1 - “The Benefits of Movement, Physical Activity and Exercise” (L. Smith Intro, 1:02)

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module One

Replay and Reflective Questions

(35 points total)

Replay Questions:
1.) Visualize a teacher like Mr. Wilson from Summerford’s book p.6. Describe in three sentences what it might be like to be in that type of classroom as a learner. (3 pts)

2.) Explain what happens to the brain and body when we exercise. Why would a teacher use movement, physical activity or exercise in the classroom? (5 pts)

3.) Explain how movement, physical activity, and exercise are different (p. 9 Summerford). Please provide specific examples of activities for each term (See examples in Appendix 1). (5 pts)

4.) Explain what happened to the students after taking the Zero Hour PE class at Naperville (pp. 9-15 Ratey). Based on what you have read, how would you explain to a classroom teacher the importance of aerobic activity in terms of academic achievement? (5 pts)

5.) What is the New PE? How did the Naperville PE program change once it adopted the New PE concept? (5 pts)

Reflective Questions:

1.) How much time does your school have to teach physical education? From the readings and your own personal experiences, what have you discovered about the result of schools cutting back on physical education? (5 pts)

2.) Interview five children and collect data (provide evidence of those results) about their physical education classes and physical activity outside of the school day (See Appendix 2). Summarize the data you collected. What did you learn about attitudes and exercise patterns from interviewing these children? How will this information change the way you teach or advocate for PE in the future? (7 pts)
Module Two – How Movement Facilitates Cognition

Dr. John Ratey, Harvard clinical psychiatry professor and author of A User’s Guide to the Brain, says: “Our physical movements can directly influence our ability to learn, think, and remember. It has been shown that certain physical activities that have a strong mental component, such as soccer or tennis, enhance social, behavioral, and academic abilities. Evidence is mounting that each person’s capacity to master new and remember old information is improved by biological changes in the brain brought on by physical activity. Our physical movements call upon some of the same neurons used for reading, writing, and math.

"Physically active people report an increase in academic abilities, memory, retrieval, and cognitive abilities. What makes us move is also what makes us think. Certain kinds of exercise can produce chemical alterations that give us stronger, healthier, and happier brains. A better brain is better equipped to think, remember, and learn.”

Learning Objectives:

· understand how the brain functions
· identify important research as it relates to moving and learning
· understand how movement enhances learning

· examine other resources related to brain research
Reading Assignments:

· Action-Packed Classrooms, Ch. 2 “About the Brain and Body” and Ch. 3 “Generating Energy and Maintaining Attention,” pp. 15-44

· Spark, Ch. 2 “Learning: Grow your Brain Cells,” pp. 35-56
Video Segments:
DVD 1 - “How Movement Facilitates Cognition” (L. Smith Intro. 0:33)
Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module Two

Replay and Reflective Questions

(40 points total)
Replay Questions:

1.) What is the body-brain (Summerford pp. 17-18)? How does movement affect learning? (3 pts)

2.) Looking at the research timeline from Chapter 2 in Summerford’s book, choose three research topics that interest you the most. Be specific about the page number and research topic. How does this research impact physical education in the 21st century?
(5 pts)

3.) What is BDNF? Explain how exercise improves learning. (5 pts)

4.) After reading information about brain research and how exercise can potentially help the brain function in Chapter 2 of Ratey’s book, describe five activities included in your current curriculum that you believe enhance brain function. (5 pts)

5.) Dr. Ratey talks about the importance of repetition. Explain how repetition will benefit the students according to Ratey. (5 pts)

6.) In Chapter 3 of Summerford’s book, she discusses how to generate energy and maintain attention. Which one of her energizers would you be likely to try and why? What factors affect attention? List the tips she has for using icebreakers. (5 pts)

Reflective Questions:

1.) Research an article related to movement and brain research published in the last five years, and write a reflection paper on that article as it relates to movement and learning (include references to the article in your paper). (7 pts)

2.) How will the article you summarized in question one impact the way you will advocate and teach PE in the future? Please reference your article and turn in a copy of the article. (5 pts)
Module Three – How Exercise Affects Our Emotional
Well-being

Learning Objectives:

· understand what is going on in the brain with ADHD children

· reflect on experiences that were directly involved with the emotional side of learning
· understand the need for movement, physical activity and exercise

· describe how exercise impacts our emotional well-being

Reading Assignments: Read the following chapters from Spark: The Revolutionary New Science of Exercise and the Brain.
Chapter 3 “Stress: The Greatest Challenge," pp. 57-84

Chapter 4 "Anxiety: Nothing to Panic About," pp. 85-111

Chapter 5 “Depression: Move your Mood," pp. 113-140

Chapter 6 “Attention Deficit: Running from Distraction,” pp. 141-166

Chapter 8 “Hormonal Changes: Impact on Women’s Brain Health," pp. 191-216
Video Segments:
DVD 1 - “How Exercise Affects Our Emotional Well-being,” (L. Smith Intro, 0:33)
Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

MODULE THREE

Replay and Reflective Questions

(20 points total)

Replay Questions:
1.) After reading Chapter 6 from Spark, describe the characteristics of an ADHD child.
(5 pts)

2.) Ratey believes exercise is a great way to help with this disorder. What evidence did you read that supports this statement? Reflect on how exercise impacted a child with ADHD in your own PE classes. (5 pts)

Reflective Question:

1.) Although you will find interesting information in all of the following chapters please choose one of the following chapters in Spark:

· Chapter 3 "Stress: The Greatest Challenge," pp. 57-84;

· Chapter 4 "Anxiety: Nothing to Panic About," pp. 85-111;

· Chapter 5 "Depression: Move your Mood," pp. 113-140; or

· Chapter 8 “Hormonal Changes: Impact on Women’s Brain Health," pp. 191-216.

Describe how movement, physical activity, and exercise benefited people with these emotions or body changes. Provide evidence of the benefits by providing a specific page number in Spark that discusses the impact. How might you use the information learned in the selected chapter to advocate what you do in PE class that will help with any of these disorders? (10 pts)

Module Four – Rigor and Relevance in Education

Learning Objectives:

· reflect on philosophies of physical education

· examine what rigor and relevance is in education
· understand the basic framework of rigor and relevance

· gain a sense of what each quadrant means
· design activities in the different quadrants as they relate to rigor and relevance in physical education

Reading Assignments:

· Action-Packed Classrooms, Ch. 4 “Integrating Movement and Academics” and Ch. 5 “Subject Matter Template Games, “pp. 45-90
· Appendix 3
Video Segments:
DVD 1 - “Rigor and Relevance in Education,” (L. Smith Intro, 1:40)
 “Rigor and Relevance” (56:00 + activities)

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing. Also complete Appendix 3a worksheet, Rigor and Relevance Activity 1 and Appendix 3b worksheet, Rigor and Relevance Activity 2 at the end of this document.
Module Four
Replay and Reflective Questions

(31 total points)
Replay Questions:

1.) Focus on pp. 45-51 in Summerford’s book. What does she say about the benefits of integrating? After reviewing the Hierarchy of Learning, explain the value of integrating movement and academics. (5 pts)

View the Rigor and Relevance training session on DVD One. You will be asked to STOP at certain points to complete the next two activities. You will be referring to Appendix 3 throughout this module.

2.) View Appendix 3a worksheet, Rigor and Relevance Activity 1. After you do the activity, fill out the activity sheet. Please include the Appendix 3a worksheet, Rigor and Relevance Activity 1, along with your final coursework. (5 pts)

3.) View Appendix 3b worksheet Rigor and Relevance Activity 2. Write down your answers for each activity. Give a brief explanation for your rationale after each activity. Please include Appendix 3b worksheet, Rigor and Relevance Activity 2, along with your final coursework. (5 pts)

Reflective Question:
1.) In three or more paragraphs, write your philosophy of teaching elementary physical education. (8 pts)

2.) Review all of the documents in Appendix 3 to help you understand more about activities that fit the quadrants. Remember, you are looking for ways to improve your instruction. Using the background information you gained as you participated in the Rigor and Relevance training on the Module 4 video, write an activity to fit each of the four quadrants (A, B, C, D) in elementary physical education. These activities might be ones you already have been using. You may use the resources from Action-Packed Classrooms, pp. 51-115, as well as all of the documents from Appendix 3. Appendix 3e will provide you with specific examples. Be sure to cite where you got your activities if they were from the book. (8 pts)

Module Five – Understanding What Is Being Taught in the Classroom

Learning Objectives:

· understand what activities might be taught in a classroom
· understand activities that are taught in different content areas

· develop integrated lesson plans for PE

Reading Assignments:

· Action-Packed Classrooms, Ch. 4 “Integrating Movement and Academics” and Ch. 5 “Subject Matter Template Games,” Note: You will be referencing the same chapters that you read for Module 4 in this session.
· Appendix 4 & 5
Video Segments:

DVD One - “Understanding What is Being Taught in the Classroom,” (L. Smith
Intro, 1:06)

 “Active Learning: Cross-Curriculum Integration Ideas” (47:52)

 “Equipment Used to Teach Classroom Concepts in Physical Education”

(19:17)

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module Five
Replay and Reflective Questions

(23 total points)
Replay Questions:

1.) After viewing the “Active Learning Video,” what equipment do you have in your classroom that you could use to teach an integrative activity? (3 pts)

2.) Which one of Lori Smith’s activities demonstrated in the video could you easily implement tomorrow with the equipment you have in your existing curriculum? If you don‘t have the equipment, how could you use your creativeness to adapt the activity to teach the classroom concept? (3 pts)

3.) Based on the reading from Action-Packed Classrooms, choose two activities from the book (cite the page number) from each content area (Math, Language Arts, Science, Social Studies, and Health) and explain what age level you would teach this activity to and why you liked the activity. Briefly discuss what PE standard this activity covers. Use Appendix 4 – National Standards in PE as a reference. (7 pts)

Reflective Questions:

1.) Review a sample lesson in Appendix 5. Interview a classroom teacher in your district and choose a content area(s) (Math, Language Arts, Science, Social Studies, Health, World Languages) for the focus of your activities. Create four activities that you can use in your lesson plans that will address integrative curriculum content into your PE class. Be sure to include the name of the activity, the content area covered, the National Standards (Appendix 4) used in the activity and how to play. If you use any of Summerford’s ideas, please cite the page number. (5 pts)

2.) After watching the video "Equipment Used to Teach Classroom Concepts," choose five activities you would like to implement using stations in your lesson plan. Explain how the activity is played according to what you viewed and also identify the PE concepts as well as academic concept being taught in that one activity. Create one modification for each activity, providing your rationale for those modifications. (5 pts)

Module Six – Activities That Use Multiple Brains and Two Sides of the Brain

“The brain is distributive: this is the social aspect of the brain. We distribute different kinds of information, talents, strength, and weaknesses among the members of our social and learning groups. If we do not know the answer, we rely on someone else in the group who does. One of the main functions of the brain is survival, and we have learned that we survive better in a group. Learning increases when more brains are involved.

What makes us move, makes us think. New learning follows established motor patterns first before it is stored in the cortex. Therefore, if we teach our students to move better, the better thinkers they will become. The brain seeks patterns. Locomotor movements are built on patterns. Information that is arranged in patterns is more easily processed, retained and retrieved. Cross lateralization/crossing the midline – When you cross your midline your brain begins to make new connections and the right and left hemispheres begin to work together. This communication process organizes the brain for better concentration and problem solving. The brain is attracted to novelty. The brain learns best when more of the senses are involved. Color, sounds, music, smells, manipulatives and navigating space are better remembered. Learning environments filled with enriched sensory input enhances cognition. Brain compatible learning perceived as FUN increases success.” (Blaydes-Madigan, 2000)

Learning Objectives:

· understand the purpose of implementing activities that use both sides of the brain
· examine activities that require cooperation

· understand the importance of integrating activities that involve dominant and non-dominant hands
· engage in activities that require the use of both sides of the brain
Reading Assignments: Research articles, Appendix 11a and b
· “Influence of Cup Stacking on Hand-Eye Coordination and Reaction Time of Second-Grade Students,” B. E. Udermann, et. al.
· “A Pilot Study of a Possible Effect from a Motor Task on Reading Performance,” T.A. Uhrich & R. L. Swalm
Video Segments:

DVD Two - “Activities That Use Multiple Brains and Two Sides of the Brain,”
 (L. Smith)
 "Cooperation and Integration Activities" (1:00:09)

“Sport Stacking with Speed Stacks” Instructor Training Brochure with QR Code or copy and paste the following address into your browser of choice:

www.speedstacks.com/learn
DVD Three - “Sport Stacking on the Move”
ADDITIONAL RESEARCH: There have been case studies done by other professionals. Rick Schupbach did an action research study. The purpose of his study was to examine the time spent in the Target Heart Rate Zone during a cup stacking unit. Here are his results. First, the cup stacking lesson plans used during the study allowed students to remain in the target heart rate zone for enough time to be beneficial to their heart and to gain cardiovascular benefits. Second, females spent more time in the target heart rate zone than males spent in the same target zone. From this study, cup stacking was found to be an aerobic activity if lessons are set up properly.

Dr. Melanie Hart found some empirical evidence in her study that cup stacking does activate both sides of the brain. Participants were fitted with the EEG electrode cap. The configuration of the electrodes followed the standard electrode placement of the International 10-20 system. Participants completed five baseline trials (30 seconds each) in which they were asked to stand quietly looking at the cups with their hands in the starting position.

Following the baseline, the participants performed five trials for each of four tasks:

The cycle stack using both hands

The cycle stack using only the right hand

The cycle stack using only the left hand

The cycle stack using both hands with the Mini Speed Stacks

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

MODULE SIX

Replay and Reflective Questions

(35 points)
Replay Questions:

1.) After viewing Lori Smith’s video "Cooperation and Integration Activities," identify and list what subject areas are being taught as children participate in PE. Which one of these activities would you like to implement and why? Describe three cooperative activities you currently use in your curriculum. (5 pts)

2.) After viewing “Sport Stacking with Speed Stacks” Instructor Training, practice the skills of sport stacking demonstrated. Select video segment 2, “Learning the Basics,” from the main menu of this DVD for your training. Describe how the use of both hands increased your focus and concentration. How important was it for you to engage in repetition to train yourself to become more efficient? (5 pts)

3.) View video segment one, “Introduction to Sport Stacking” from the “Sport Stacking with Speed Stacks” Instructor Training. List the other activities sport stacking could help improve. (5 pts)
4.) Read through questions 4 and 5 before viewing “Sport Stacking on the Move.” You will want to take notes. Based on your viewing of Lori Smith’s video “Sport Stacking on the Move," why do you think this curriculum would be important for implementing in our schools? (5 pts)

5.) Choose an activity from the “Sport Stacking on the Move” video that addressed these health-related fitness concepts: flexibility (List 4), muscular strength (List 2), or cardiovascular endurance (List 5). Which activities from the video addressed classroom concepts (List 3)? Which activities from the video demonstrated cooperation (List 3)?
(5 pts)
Reflective Question:

1.) Read the two articles in Appendix 11. Briefly summarize what you learned about the effect perceptual and motor skills activities had on hand-eye coordination and reading comprehension. How do you feel these two articles validated the need for more activities that use both sides of the brain? What other activities do you do in your existing curriculum that work on hand-eye coordination and/or ambidexterity (both hands)? (10 pts)

Module Seven – Setting up a Four-part Lesson Plan and Management Strategies

Learning Objectives:

· implement the use of a lesson feedback form
· provide feedback on using a lesson feedback form to improve instruction

· develop quality lesson plans that involve a four-part lesson plan format that includes an introductory activity, fitness activities, skill development and culminating activities

· reflect on classroom management strategies in elementary physical education

· understand the importance of smooth transitions in preparing successful lesson plans

Readings Assignments:

· Action-Packed Classrooms, Ch. 7 “Organizing Action-Packed Academics in Standards-Based Classrooms” and Ch. 8 “Assessing Action-Packed Academics in Standards-Based Classrooms,” pp.117-142
· Appendices 6, 7, 8 & 9

Video Segments:

DVD Three - “Setting up a Four-part Lesson Plan and Management Strategies,”
(L. Smith)

 "Setting up a Lesson Plan for Success" (43:20)

DVD Four - "Creating a Climate for Success", Rick Schupbach (44:09)

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module Seven
Replay and Reflective Questions

(27 points)
Replay Questions:

1.) Refer to Appendix 6a and 6b. Review the lesson feedback form in Appendix 6a as well as the lesson plan in Appendix 6b before viewing “Setting up a Lesson Plan for Success.” Watch the video and use the lesson feedback form 6a. The lesson plan is a little bit longer than my 30-minute lessons to enable me to provide you with more activity ideas on how to integrate classroom concepts. Some of the information may not be present in this video. See what you find as you evaluate this lesson. Having someone evaluate your lesson can help you reflect on parts you might want to change for the future for best practices. Evaluations can improve your teaching experiences. Did you find the form helpful in evaluating a lesson? Why or why not? What adaptations would you make to this form after considering the variables you have in teaching your own classes? (5 pts)

2.) View the lesson plan format in Appendix 7a, and read the materials in 7b to prepare you to write a four part lesson. Write a lesson plan that involves four-parts, include all parts of the lesson you see on the lesson format. You may want to write the lesson in a word document. Review the sample lesson plans in Appendix 8. Include in your lesson plan an introductory/instant activity, fitness activity, lesson focus (what skill is being taught), and a culminating activity that teaches a skill. Be sure to include at least one or more activities that teach a classroom concept. Review the lesson plans in Appendix 8 as a resource. (5 pts)

3.) Review Rick Schupbach’s video entitled “Creating a Climate for Success” found on DVD 4. In this video, Rick demonstrates classroom protocols. In the K-3 segment, list 4 auditory signals Rick uses in his video. List 4 visual signals Rick uses in his video. Name 3 strategies Rick uses to organize how children get their equipment. Explain how Rick’s management strategies change when his students are in 4 and 5th grades. (5 pts)

Reflective Question:
1.) Review the list of protocols used in Smith’s class in Appendix 9. Design a list of protocols you use during class and how you transition from one activity to the next. Choose an indoor or outdoor setting. (2pts)
2.) After reviewing Smith’s video and Schupbach’s video as well as ideas from Summerford’s book, discuss 2 or more management strategies or organizational strategies you could implement from each one of these experts. (4 pts)

3.) Summerford discusses several assessment strategies in Chapter 8. Design a rubric similar to the one in figure 8.1 for a skill or activity you currently teach in your PE curriculum. The assessment is a peer assessment. Be sure to include an explanation of what the scoring means in the rubric just like Summerford does on p. 137. (6 pts)

Module Eight - Becoming the Movement Expert in your School District

”Our desire to express ourselves through the musical arts is innate, and its purpose may extend far beyond mere pleasure. Some believe, in fact, that our neurobiological system is virtually dependent upon music for its complete development. Strong evidence supports the value of music in education. Incorporating music into the standard curriculum is about effectiveness, and nourishing learners and their brain for the long haul – a concept that, in the end, may simply develop better citizens for tomorrow.” (Jensen, 2000)

“I use music every day in my classroom. As students are getting organized at the beginning of the lesson, they listen to slower beat music. When it is time to move, I use music that is very upbeat. I find that music motivates the students to move according to the lesson plan. Slower music also calms the students down when they are in their cool-down state at the end of a lesson.” (Lori Smith)
Learning Objectives:
· understand the value of movement beyond physical education
· discover equipment that could be used to teach movement
· understand the possibilities of how classroom teachers could feel about the benefits of PE in our schools
· understand how teaching integrated activities can validate what is being learned
· observe how teachers in an entire school work together to teach to the whole child
Reading Assignments:

· Action-Packed Classrooms, Ch. 5 “Subject Matter Template Games” and Ch. 6 “Physical Education for Classroom Teachers,” pp. 81-115

Video Segments:
DVD Four - “Becoming the Expert in Your School District,” (L. Smith Intro, 0:51)

 "Price Lab Teacher Panel" (55:15)

Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module Eight
Replay and Reflective Questions

(29 points total)
Replay Questions:

1.) How did other teachers discuss the value of using music in their classrooms? How could music be implemented into your daily lesson plans? (3 pts)

2.) Review Summerford’s chapter 6. What are some challenges teachers might face in implementing movement, physical activity and exercise in the classroom? How can your expertise in teaching physical education help teachers overcome those challenges?
(3 pts)

3.) List equipment you have in your department that could be used in a classroom to help with integrating movement. Are there any homemade pieces of equipment you could suggest for your teachers to use? (3 pts)
4.) Choose 5 activities from Summerford’s Chapters 5 &6 that you would like to introduce to a classroom teacher. State the page number of where you found your activity. Write an explanation of the health-related fitness component or skill component that would benefit the children during this activity. (5 pts)

5.) What were the most encouraging comments you remember from the teacher video?

How will these comments impact your willingness to try integration or to increase the implementation of integration activities in your physical education program? (5 pts)

6.) What information from the teacher panel did you find most useful in addressing your administrators, curriculum director or school board about the possibilities of using integration activities in your existing curriculum? (5 pts)

Reflective Question:

1.) Reflect on how your teachers might respond to your willingness to integrate their content area into your PE classes. What might be your biggest challenge(s) in getting this type of curriculum implemented? What steps can you take to address these challenges? (5 pts)

Module Nine– Developing an Action Plan for Integration

Learning Objectives:

· increase an understanding of the importance of physical education
· understand how classroom teachers support physical education
· examine how teachers view the importance of movement, physical activity and exercise in their own classroom settings
· create activities that will use the integration of classroom content into PE activities
· develop an action plan to integrate classroom concepts into physical education
Reading Assignments:

· Spark, Ch. 9 “Aging: The Wise Way” and Ch. 10 “The Regimen: Build Your Brain,” pp. 217-267
· Action-Packed Classrooms, Ch. 9 “Developing an Action Plan,” pp. 143-145
· Appendix 10

Video Segments:
DVD Four - “Developing an Action Plan for Integration,” (L. Smith)
Responses to Replay and Reflective Questions: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Module Nine
Replay and Reflective Questions

(60 points total)
Replay Questions:

1.) In the assigned reading for this module, Dr. Ratey states “The same things that kill our body kill our brain.” Describe three or more specific examples that support this statement. (5 pts)

2.) Dr. Ratey describes a life list in the assigned reading. Describe what these “life lists” are and what type of exercise influences each of the life lists he describes. (5 pts)

Reflective Questions / Action Plan:

1.) Review the questions Summerford asked in Chapter 9 on p. 144. Answer each of the questions followed by evidence of WHY you support your yes or no answer. Refer back to some of the questions answered in previous modules, both books and any DVD to support your answers. (5 pts)

2.) Describe how your philosophy written earlier could include ideas of an integrated curriculum. Your new philosophy paragraph may include evidence of teaching to the whole child or specific activities you have read about or seen in any of the DVDs in this course. (5 pts)

3.) Develop a six-day unit plan that describes activities you will use to teach certain skills and supporting culminating activities that will help to anchor learning. See the example in Appendix 10. Use a 4-part lesson plan approach for each day. Describe what activities you will use to integrate classroom concepts (relevance) and where they will be used in teaching the lesson while working on PE concepts. For each activity, explain what National Standard is being met (See Appendix 4). Be sure to include at least one activity for each of the 4 Quadrants A, B, C, and D. Refer back to the Rigor and Relevance framework (Appendix 3c & 3d) as you design your lessons. Summerford’s book as well as the additional resources and websites listed at the end of this module will also give you ideas for creating relevant activities. (20 pts)
4.) Write a draft of a letter you will send to your administrators, curriculum directors or school board members asking them to support your efforts in teaching an integrated curriculum that teaches to the whole child. Include information of what you learned about the benefits of movement, physical activity or exercise, brain research information from either textbook, articles, or DVDs. Think of Ratey’s life lists and the case studies done at Naperville to find your supporting evidence. Include a list of equipment needed and an itemized budget list for equipment to initiate these new concepts into your program. Refer to some of your PE catalogs to get prices or ideas of what to purchase. Provide a rationale for including these activities or equipment into your curriculum. (20 pts)

COURSE EVALUATION

Please click on this link, http://drake.qualtrics.com/SE/?SID=SV_9NU7ir8noyMxjZb to complete the online Course Evaluation for:

EDMA 272 Relevant Elementary Physical Education

We value your opinion and will use your comments in future offerings.
Thank you!

Note: If clicking on this link does not open your browser and take you to the survey, copy and paste the URL into the address bar of your browser. If you are using Internet Explorer and the link does not work, please try a different browser.

Coursework Submission:

Please see the first download called “Important Information” from your “Welcome” email for the procedure and portal submission link.

Appendix 3a

Rigor and Relevance Activity 1

Rigor ---Rank these in order:

_____Analysis

_____Knowledge

_____Application

_____Evaluation

_____Synthesis

_____Comprehension

Relevance ---Rank these in order

_____Apply in one discipline

_____Apply in real world predictable situations

_____Knowledge in one discipline

_____Apply in real world unpredictable situations

_____Apply across disciplines

Explain your decision for your ranking.

Appendix 3b

Rigor and Relevance Activity 2

Question 1

Music

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO

Did you change your vote after hearing the participants’ responses? Circle one: YES or NO

Question 2

Social Studies

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO

Did you change your vote after hearing the participants’ responses? Circle one: YES or NO

Question 3

Science

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO
Did you change your vote after hearing the participants’ responses? Circle one: YES or NO

Question 4

Citizenship

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO

Did you change your vote after hearing the participants’ responses? Circle one: YES or NO
Question 5

Language Arts

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO

Did you change your vote after hearing the participants’ responses? Circle one: YES or NO

Question 6

Art

Your Vote: Circle one: Quadrant A B C D

Why?__

Did you agree or disagree with the majority of participants? Circle one: YES or NO

Did you change your vote after hearing the participants’ responses? Circle one: YES or NO
PAGE
24
Aug. 2022

