

Program Support Notes by: *Megan Bertenshaw* M.Phys.Ed, B. Human Movt & Health Ed.

Produced by: VEA Pty Ltd

Commissioning Editor: **Sandra Frerichs** B.Ed, M.Ed.

Executive Producers: **Sandra Frerichs** B.Ed, M.Ed. **Edwina Baden-Powell** B.A. CVP.

© Video Education Australasia Pty Ltd 2011

Reproducing these support notes

You may download and print one copy of these support notes from our website for your reference. Further copying or printing must be reported to CAL as per the *Copyright Act 1968*.

For Teachers

Introduction

This program focuses on how we can incorporate physical activity into our busy lifestyles and how to overcome barriers that may prevent us from participating in physical activity. It also looks at the different types of physical activity options available, and the benefits of participating in physical activity throughout our lives.

Individual and team physical activity options are addressed, specifically ones that can be undertaken at any age, such as orienteering, golf, rowing and swimming. Guest speakers are used to explain the reasons why they participate in physical activity and how they became involved. This includes Kim Crow, an Olympic rower, who shares her experiences and explains what she has achieved through participating in physical activities.

Timeline

00:00:00	The benefits of physical activity
00:04:48	Group and team activities
00:07:45	Individual activities
00:11:14	Breaking down barriers
00:15:08	Credits
00:15:48	End program

Related Titles

In the Spirit of the Game - Sports Conduct and Fair Play Expedition and Navigation Skills
Fair Play in Sport – The Role of Umpires and Referees
Evaluating a Training Program
Improving Performance – Elite Athlete Case Studies

Recommended Resources

http://www.cpaa.sa.gov.au/benefit_exer.html http://www.cdc.gov/mmwr/preview/mmwrhtml/00046823.htm http://www.health.gov.au/

Student Worksheet

Initiate Prior Learning

1.	Research two individual and two group physical activity options that are available in your local community. Describe each activity and outline the location, cost and contact details of the organisation.

2. Discuss the benefits of participating in physical activity. Complete the table below, identifying the physical, social and emotional benefits to participating in physical activity.

Benefits of participating in physical activity

Physical Benefits	Social Benefits	Emotional Benefits

3.	Research how much physical activity is recommended for 12-18 year olds to achieve health benefits. Outline the recommendations.		
	http://www.health.gov.au/internet/main/publishing.nsf/content/phd-physical-activity-youth-pdf-cnt.htm/\$FILE/youth_phys.pdf		
4.	Write down all the physical activity that you have done in the past week. Calculate the number of hours of vigorous and moderate activity that you have done. Compare this to the recommendations from question 3.		
5.	Create a list of the things that stop you from participating in physical activity. Suggest ways that you can overcome these barriers.		

Active Viewing Guide	
1.	Define physical activity and provide some examples.
2.	Define exercise and provide some examples.
3.	Identify six physical benefits of physical activity.
4.	Identify five social or emotional benefits of physical activity.

5.	Fill	in the missing words to complete the following statements:
	a)	Physical inactivity is estimated to be the main cause globally for approximately
		percent of breast and cancers, and percent of
		heart disease.
	b)	How much physical activity we should do changes as we age. Those aged 5 – 17 should
		average hours of moderate to vigorous activity each week, while adults under the age
		of 65 should average hours.
6.	Ex	plain why it is important to begin physical activity at a young age.
7.	lde	entify four drawbacks to participating in organised activities.
8.	lde	entify five benefits of participating in individual physical activity options.

9. Fill in the missing words to complete the	he following statement:
Global statistics show that	percent of males are adequately active,
compared with only	percent of females.
10.Identify 10 factors that contribute to ph	nysical inactivity.

Extension Activities

- Create a weekly lifestyle plan. You need to schedule in all your study, work, chores etc, including
 one hour of physical activity each day. Try and follow your plan for at least two weeks. Create a
 diary of the positive things that occurred as a result of having planned your physical activity and
 work schedule.
- 2. Research one group or physical activity option (in your local area) that you have never tried before, that interests you. Enrol in one session or try out the activity as an experiment. Afterwards, outline the positive and negative aspects of this physical activity. Explain whether this type of activity would be classed as lifelong activity. Provide specific reasons.
- 3. In pairs, create a 30 second multimedia advertisement to promote physical activity. Target the advertisement at young people and provide information on how to access a range of physical activity options.
- 4. In small groups participate in an orienteering practical challenge. Afterwards, discuss the benefits of undertaking this type of physical activity option and what you learned about yourself during the challenge.
- 5. Create a spreadsheet of all the physical activity options in the local area and the contact details. Classify them into individual, team and cultural activities. Highlight the ones that are free, easily accessible and suitable to all ages.
- 6. In groups of four, plan a promotional event that involves a physical activity option of your choice. The event needs to focus on getting people interested in the activity, letting them have a try and giving them information on how to get involved. (e.g. local mini triathlon day). You need to provide a detailed outline of the activities, the resources and promotional ideas for the event.
- 7. Debate Topic "Group physical activities are better for your health."
- 8. Essay Question Explain the benefits of regular participation in physical activity

Suggested Student Responses

Initiate Prior Learning

 Research two individual and two group physical activity options that are available in your local community. Describe each activity and outline the location, cost and contact details of the organisation.

Answers will vary.

 Discuss the benefits of participating in physical activity. Complete the table below, identifying the physical, social and emotional benefits to participating in physical activity.
 Answers will vary, but may include the following.

Physical Benefits	Social Benefits	Emotional Benefits
Improved: muscle mass heart and lung function endurance resistance to disease posture weight control sleep	Improved: social skills access to social networks communication skills tolerance and empathy team work skills resilience	less stress improved self esteem and body image ability to cope with changes improved confidence

3. Research how much physical activity is recommended for 12-18 year olds to achieve health benefits. Outline the recommendations.

60 minutes per day of moderate to vigorous activities. Moderate activities such as brisk walking, bike riding with friends, skateboarding and dancing. Vigorous activities such as football, netball, soccer, running, swimming laps or training for sport.

4. Write down all the physical activity that you have done in the past week. Calculate the number of hours of vigorous and moderate activity that you have done. Compare this to the recommendations from guestion 3.

Answers will vary

5. Create a list of the things that stop you from participating in physical activity. Suggest ways that you can overcome these barriers.

Answers will vary, but may include:

Barriers -

Money

Time

Family commitments

Work

Lack of access

Motivation

Transport

Skills

Previous experience

Ways to overcome these barriers-

Meet with friends down the park for a game of touch footy. It is free and can fit into your schedule.

Walk or ride to school rather than catching a bus or getting a lift

Go with a friend who will keep you motivated

Try new sports until you find one that you really like

Join a team at school or play a game at lunch time

Get your whole family to try a sport together, e.g karate

Active Viewing Guide

1. Define physical activity and provide some examples.

Physical activity is any bodily movement that requires energy expenditure. Examples include: - general play, games, sports, walking, cycling, dancing and household chores

2. Define exercise and provide some examples.

Exercise is planned, structured, repetitive, and purposeful in the improving of physical fitness. Examples include basketball training drills, or sprint training for athletics

3. Identify six physical benefits of physical activity.

Increased bone and muscular strength

Increased stamina

Increased joint flexibility

Better sleeping patterns

Lower levels of stress

Decreased risk of chronic disease and illness, such as cancer and respiratory problems

4. Identify five social or emotional benefits of physical activity.

Meeting new friends

Improved feelings about yourself

You fit into your community

Better engagement with other people

Improved skills like teamwork, persistence and dedication

- 5. Fill in the missing words to complete the following statements:
 - a) Physical inactivity is estimated to be the main cause globally for approximately twenty-five percent of breast and colon cancers, and thirty percent of heart disease.
 - b) Those aged between five and seventeen should average seven hours of moderate to vigorous activity each week, while adults under the age of sixty-five should average three and a half hours.
- 6. Explain why it is important to begin physical activity at a young age.

Beginning physical activity at a young age is important because when we're younger we learn faster and we form habits. And any habit we form is much easier to continue later in life. If a family establishes a healthy lifestyle which includes physical activity and it's just taken as a normal part of everyday life, then children are far more likely to continue this in their own life and provide the same healthy lifestyle for their children.

7. Identify four drawbacks to participating in organised activities.

The cost of membership fees, equipment and uniform purchases Regular travel (especially for people in rural or remote areas) Sometimes there is favouritism in team sports

There is often a focus on winning

8. Identify five benefits of participating in individual physical activity options.

Rely only on themselves

The discipline required and benefits gained often help with study or work goals

It fits in with your family life a little bit better

You don't have to go to training at set times

It gives you more scope to plan where and when you go and do your sport

You can set your own goals

You can set your own training regime.

9. Fill in the missing words to complete the following statement:

Global statistics show that **sixty-one** percent of males are adequately active, compared with only **forty-two** percent of females.

10. Identify 10 factors that contribute to physical inactivity.

Gender

Language

Socio-economic status

Age

Disability or injury

Lack of role models

Limited information to get started

Work or study commitments

Geographical location

Previous negative experiences

Lack of skill