[image: image2.jpg]“5 Y-)
4 2

_:3@!!!!;
v‘,ﬂl

[image: image3.png]

[image: image4.jpg]TAPOUT XT WORKOUTS

EVERYTHING you need comes IN THE BOX

NAD Adventist Teacher’s Convention 2012
Robert K. Hicks: Insturctor
Suggested Grade Levels: K-12

This activity-oriented session of games is a compilation of games and procedures from the past, present, and future. There will be camouflage fitness drills, Funnoodle challenges, mini-parachute activities, and some crazy critter tricks.

This program is based on the following characteristics of a quality physical education program:

· All students are participating at all times. Students are not standing in lines waiting to participate (i.e. relay races, skill practice).

· There are opportunities for different levels of success for all students rather than elimination-type activities

· Traditional team sports are broken down into small group activities rather than team sports with one ball per class (i.e. kickball, softball).

· Time-limit challenges are used for activities rather than a set number of repetitions, such as a pre-determined number of laps or push-ups.

Designing curriculum with 100% success and 100% participation is a real challenge. Following are several practices to consider when developing lessons or units:

· Plan for success the very first day. Repeat successes.

· Give simple rules.

· Correct one thing at a time.

· Move from strengths to weaknesses.

· Learn from success, not mistakes.

· Maintain HIGH expectations because no one rises to low expectations.

· Encourage students to:

Try their guts out!

Show BIG TIME manners!

· Provide choices, choices, choices!

Positive choices get positive results.

Having a choice implies ownership.

Taking ownership implies responsibility.

· Choices = Success = Participation

· Remember………..

 Tell me………………..I forget,

 Show me……………..I remember,

 Involve me…………...I understand!

HERE ARE SOME OF MY FAVORITE QUOTES – THEY MAKE GREAT WALL DECORATIONS OR BULLETIN BOARDS!

“IF IT IS TO BE, IT IS UP TO ME!”

“PHYSICAL EDUCATION SPOKEN HERE!”

“IF YOU ARE GRINNING, YOU ARE WINNING!”

“YOU CAN’T BE FIT, IF YOU SIT!” “FIT IS IT!”

“YOUR BEST WILL DO JUST FINE!”

“CAN’T IS NOT SPOKEN HERE!”

“WINNING IS NOT NEARLY AS IMPORTANT AS THE WILL TO WIN!”

“TO FINISH FIRST, YOU MUST FIRST FINISH!”

“DON’T MAKE FUN, HAVE FUN!”

“PRACTICE MAKES PERFECT, SO BE CAREFUL WHAT YOU PRACTICE!”

“SUCCESS COMES IN CANS, NOT CANNOTS!”

“WHETHER YOU THINK YOU CAN OR YOU THINK YOU CAN’T—YOU ARE RIGHT!”

“PLAY HARD---PLAY FAIR---BE A WINNER!”

“IF YOU DON’T TAKE CARE OF YOUR BODY, WHERE WILL YOU LIVE?”

THANKS FOR ALL YOU DO!!!!!

I HOPE THAT YOU WILL LEAVE TODAY’S WORKSHOP WITH SOME NEW IDEAS AND A RENEWED COMMITMENT TO YOUR CHILDREN. YOU HAVE THE GREATEST OPPORTUNITY IN THE WORLD…TO MOLD THE LIVES OF OUR FUTURE LEADERS. WHAT YOU DO DOES MATTER AND DON’T EVER FORGET….IT’S THE KIDS THAT COUNT!!!!!

Manage This: Self Management and Social Behavior

Rules:

Play Hard

Play Safe

Play Fair

Play Smart

Solve Problems

Do Your Best

VIDEO ACTIVITIES
Insanity Work Out
[image: image5.jpg]

TaeBo Work Out

[image: image6.png]A

Adventist Education

AJOURSEY TO BRCELLENCE

TapOut Work Out

P90X Work Out
Energizers and Warm-up Activities for Grades K-12

Name of Activity: SURVIVOR FITNESS CHALLENGE

Grade Level: K-12

Formation: Groups of 2 -20

Equipment: Ropes (Jump Ropes will work)

SURVIVOR FITNESS CHALLENGE- This is one of our kids favorites! Have students get in groups of 6-8 depending on your class size. Give them a list of exercises or stretches or challenges to accomplish while ALL holding on to the same long rope at all times. We let them give themselves a tribal name and brainstorm for a few minutes before they begin. Here is just one example: Without letting go of the rope do the following 5 tasks (In Order):

1. 8 laps around the basketball court

2. 50 push ups on each foul line

3. 10 free throws

4. 100 rope jumps

5. 100 curl ups in each corner of the gym

(all equipment you will need is provided in the center circle of the gym)

***This is a great activity for NASPE’s Standard #6 - Demonstrates understanding and respect for differences among people in physical activity settings. Melanie Champion - NASPE Middle School Toy 2001

Energizers and Warm-up Activities for Grades K-12

Name of Activity: CONSENTRATION SPEED CHALLENGE

Grade Level: K-12

Formation: Groups of 2 -15

Equipment: Matching Cards, (Ex: playing cards, Memory match cards,)

CONSENTRATION SPEED CHALLENGE- Put the students in groups. (You can have them do it by themselves also). Place the cards across the room facing down. In a gym use a basketball court. Place the cards in the basketball court furthest from the students. When the music starts have one student from each group run across the court to the cards and try to find a match. Once they find a match bring it back to their group and then another student from their group can repeat the challenge. The group with the most matching pair of cards wins the challenge.
Energizers and Warm-up Activities for Grades K-12

Name of Activity: BEANBAG SPEED TRANSFER

Grade Level: K-12

Formation: Individual or Groups

Equipment: Beanbag, Hula-Hoops, Ect.

BEANBAG TRANSFER

We spread Hula-Hoops all over the gym with two or three beanbags in each one. When the music starts, each student must transfer 20 beanbags one at a time into a different hoop as quickly as possible racing to sit down in a designated area. Watch the Heart Rates soar! (For a variation spread out poly spot and they have basketballs on them and have them dribble to 20 different spots and they can’t leave that spot until the basketball in not moving! (Have them dribble Soccer balls to each spot). (Add their favorite music and what a great two to five minute warm-up!

Energizers and Warm-up Activities for Grades 5-12

Name of Activity: POOL NOODLE BALL
Grade Level: 5-12 (Great Game for Adults)

Formation: Teams 2

Equipment: Noodles (One for Each Player), Noodle Ball.

This is a very fun game to play. It can be used to played as a warm-up game before the regular activity or you can play it the whole class. It is best played boys against boys and girls against girls, but it for co-ed classes. The game is played on a regular size basketball court. It can be played inside or outside.
OBJECT OF GAME: The object of the game is to get the ball in the opponent’s goal.
Rules:

1.
A player can only use the pool noodle to advance the ball. This
includes the goalie. (The goalie has no special privileges.)

2.
The pool noodle must be held in both hands at each end of the noodle.
3.
The player may use the noodle to pick the ball up, but can only

advance 5 steps at a time in possession of the ball. After 5 steps the player must completely release the ball for at least 1 second before he can have the ball in his possession again. The ball can be thrown.
4.
A player may use his pool noodle to knock the ball out of the

possession of another player.
Energizers and Warm-up Activities for Grades 5-12

Name of Activity: FOUR SQUARE DRIBBLE BASKETBALL
Grade Level: 5-12

Formation: Individual or Groups

Equipment: Basketballs, Regular Balls, Cones.

FOUR SQUARE DRIBBLE BASKETBALL

DIVIDE THE BASKETBALL COURT INTO FOUR EVEN SQUARES USING LARGE CONES. NAME THE SQUARES 1,2,3, AND 4. EVERBODY STARTS ON

IN SQAURE ONE WITH A BASKETBALL. ON THE TEACHERS, SIGNAL, EVERYBODY BEGINS DRIBBLLING AROUND AND TRYING TO MAINTAIN CONTROL ON HIS OR HER BASKTBALL AND AT THE SAME TIME KNOCK AWAY SOMEBODY ELSE’S BASKETBALL.

IF YOU SUCCESSFULLY KNOCK AWAY SOMEBODY ELSE’S BASKETBALL AND MAKE THEM LOSE CONTROL OF THEIR BALL, YOU GET TO ADVANCE TO SQUARE TWO AND CONTINUE TO DRIBBLE AND TRY TO DO THE SAME THING AGAIN.

IF YOU AGAIN SUCCESSFULLY KNOCK AWAY SOMEBODY ELSE’S BASKETBALL, YOU MAY DRIBBLE OVER AND ADVANCE TO SQUARE THREE AND BEGIN TO DRIBBLE AROUND.
IF YOU ARE ONCE MORE SUCCESSFUL AND KNOCK SOMEBODY ELSE’S BALL AWAY, YOU HAVE ADVANCED TO THE CAT DADDY SQUARE FOUR, WHICH IS THE OBJECT OF THE GAME AND YOU, MUST TRY AND REMAIN THERE. IF AT ANY TIME DURING THE GAME, SOMEONE KNOCKS YOUR BASKETBALL AWAY, OR YOU LOSE CONTROL OF IT ON OUR OWN, DOUBLE DRIBBLE, PICK IT UP, WALK WITH IT, OR ANY OTHER BASKETBALL OFFENSE, YOU MUST GO BACK ONE SQUARE. IF YOU LOSE CONTROL OF YOUR BALL IN SQUARE ONE, YOU MUST PUT YOUR BALL IN THE CLOSEST BLEACHER OR HULA-HOOP AND DO 10 JUMPING JACKS OR ANY SPECIFIED EXERCISE AND THEN GET BACK IN THE GAME!

· WE LOVE TO PLAY THE GLOBETROTTERS THEME SONG WHEN WE ARE PLAYING THIS GAME!

Energizers and Warm-up Activities for Grades 3-12

Name of Activity: ELBOW TAG

Grade Level: 3-12 (Great Game for Adults)

Formation: Individual or Groups

Equipment: NONE

THIS IS A FUN AND EXCITING GAME THAT CAN BE PLAYED INDOORS OR OUTSIDE. PLAYERS SELECT PARTNERS AND “HOOK UP” BY HOOKING ELBOWS. DEPENDING ON THE SIZE OF THE GROUP, THREE OR FOUR STUDENTS ARE SELECTED TO BE THE “CHASERS” AND THEY TRY TO HOOK ELBOWS WITH AN OUTSIDE ELBOW OF A PAIR OF PARTNERS.

PARTNERS TRY TO AVOID THE CHASERS BUT CANNOT COME UNHOOKED AT ANY POINT OR THEY MUST BECOME CHASERS ALSO. IF A CHASER IS SUCCESSFUL IN HOOKING ONTO AN ARM OF A PARTNERED PAIR THE PARTNER THAT THEY DID NOT HOOK ON TO MUST DROP OFF AND NOW BECOME THE CHASER!

IT IS A CONTINUOUS TAG GAME THAT IS GREAT FUN AS PARTNERS FLEE FROM CHASERS AND CHASERS TRY TO “HOOK UP” ON OUTSIDE ELBOWS! PARTNERS MUST BE CAREFUL NOT TO HOOK UP WITH EACH OTHER BACKWARDS AND NO TWO CHASERS ARE ALLOWED JUST TO HOOK UP WITH EACH OTHER TO MAKE PARTNERS – THEY MUST HOOK ONTO ANOTHER PAIR AND MAKE THE OUTSIDE PARTNER DROP OFF AND BE THE NEW CHASER!

VARIATION: START THE GAME OVER WITH NEW PARTNERS THAT YOU HAVE NOT BEEN WITH YET AND NEW CHASERS! THIS MAKES SURE EVERYBODY GETS TO PLAY BOTH ROLES!

GOOD RULE TO HAVE AS ELBOW PARTNERS IS THAT YOUR HANDS MUST BE ATTACHED TO YOUR HIPS AT ALL TIMES!

Energizers and Warm-up Activities for Grades 5-12

Name of Activity: CARD-IO-FITNESS

Grade Level: 5-12

Formation: Individual or Groups

Equipment: Deck of Cards, Beach Ball, Jump Rope,

“CARD”IO-FITNESS

*** Students work in pairs. Make charts that have a skill/exercise/challenge for the numbers 2-10 and the jack, queen, king, and ace from a deck of cards. Give each pair a card from the deck. They go to the chart and perform the skill that goes with the number of the card in their hand. They know how many to do because each suit is assigned a number. For example: any card from the hearts is worth 25 and the 2 in every suit is jumping jacks, therefore, if they draw the two of hearts, they would both do 25 jumping jacks. After completing this task, they would take turns coming to the teacher and drawing another card and repeating the process.

A Fitness “Card”io example could be:

Hearts – 25

Spades – 20

Diamonds – 15

Clubs – 10

Joker – Jog in place.

2 – Connect heels with your partner and do sit-ups and give each other Hi-5

 at the top of each sit-up.

3- Hi-5 push-ups.

4- Race and do the Harvard step test.

5 – Grapevines – start with feet apart – cross feet – feet apart – cross

 feet – feet back apart is one cougar shuffle – race your partner.

6 - Hit a beach ball back and forth.

7 – Jump rope – (any partner trick you would like to do).

8 – Jump any line creatively with your partner.

9 – Squat to heel raises.

10 – Jumping Jacks facing your partner.

Jacks – Divide by 5 and give your partner a large Hi –5.

Queens – Divide by 5 – Grapevine with your partner.

Kings – Divide by 5 power Jumps.

Ace – Take a break and go get water with your partner. (Show Ace to get out

 the door.)

Energizers and Warm-up Activities for Grades 3-12

Name of Activity: BASKETBALL LINE EXERCISE

Grade Level: 3-12

Formation: Individual or Groups

Equipment: Basketballs, Regular Balls, Hula Hoops or Poly Spots, Line in gym or cones.

 STUDENTS BEGIN ON 6 DESIGNATED LINES IN THE GYM.

STUDENTS EXERCISE FOR 45 SECONDS, THEN ROTATE FORWARD TO THE NEXT LINE “DUNKING” THE BASKETBALL IN THE HULA HOOP. THEY ROTATE THROUGH THE LINES TWO TIMES FOR A

TOTAL EXERCISE TIME OF 10 MINUTES, ACCOMPANIED BY MUSIC.

LINE 6 – “B.E.E.F.” –BALANCE -ELBOW- EYES-FOLLOW THROUGH
 STUDENTS STAND IN THE HULA HOOP AND PRACTICE THEIR

 “BEEF” SHOOTING TECHNIQUE CONCENTRATING ON PROPER

 SHOOTING FORM.

LINE 5 – BASKETBALL FIGURE 8 CRUNCHES

STUDENTS SIT BESIDE THE HULA HOOP AND PERFORM A FIGURE 8 IN BETWEEN LEGS, CHANGING HANDS AND AROUND THEIR LEGS,

 DUNKING THE BASKETBALL BACK IN THE HULA HOOP.

LINE 4 – BASKETBALL PUSH-UPS

 KEEPING THE BASKETBALL IN THE HULA HOOP, THE STUDENT

 ASSUMES THE PUSH-UP POSITION OVER THE BALL AND PUSHES

 THE BASKETBALL BACK AND FORTH ALTERNATING HANDS

 WITHOUT THEIR KNEES TOUCHING THE GROUND.

LINE 3 - DRIBBLING
 STUDENTS START ON ONE KNEE AND DRIBBLE SWITCHING LEGS.

 GRADUATE TO STANDING UP-DRIBBLING FIGURE 8, BETWEEN

 LEGS, ALTERNATING HANDS.

LINE 2 – BASKETBALL SIT-UPS

 STUDENTS LIE ON THEIR BACKS AND RAISE LEGS UP 6 INCHES,

 THEY PLACE THE BASKETBALL IN BETWEEN THEIR KNEES AND

 DO 10 SIT-UPS. THEN, THEY MAY DO DRIBBLING SIT-UPS THE

 REMAINDER OF THE TIME LEFT ON THE CLOCK.

LINE 1 – DEFENSIVE SLIDE-SPRINT TO LINE 6

STUDENTS TURN TO SIDE AND PERFORM THE DEFENSIVE SLIDE
 BETWEEN TWO DESIGNATED LINES TOUCHING EACH LINE WITH THEIR HANDS. WHEN THE HORN BLOWS, THEY RACE EACH OTHER

TO LINE 6 TO THE RIGHT OF THEIR LINE.

Energizers and Warm-up Activities for Grades 3-12

Name of Activity: CRAZY TEAM LOCMOTIVE RELAY

Grade Level: K-12

Formation: Individual or Groups

Equipment: As many items as you want. (Ex. Critters, balls, footballs, basketballs, soccer balls, bean bags, blocks, Hula hoops, Ect.)

This game can be played any were you have some running room. I play the game in the gym.
Objectives of the Game: Is to move all the items from one designated spot to another designated spot.
Rules of the Game:

1. The item must be thrown.

2. Every time the item is thrown it must go throw the hoop. The hoop can move.

3. No person may have more than 1 item at a time in their hands.

4. Once the item is caught the person can not move forward with the item.

5. If the item hits the ground it must go back to the starting line.
Name of Activity:
California Dreamin’

Grade Level:

3-5

Formation:

Standing at Desks

Equipment:

None

Rules/Directions:

1. Teacher leads the class on a virtual tour of California. Students move at least 30 seconds for each of the actions listed below:

*March across the Golden Gate Bridge!

*Surf in the Pacific Ocean!

*Climb up a big Redwood Tree!

*Pretend you are an actor or actress and wave to all of your fans!

*Flex your muscles like Arnold Schwarzenegger, the Governor!

*Stomp the grapes!

*Pick oranges!

*In line skate on the boardwalk!

*Ski on the Sierra Nevada’s!

*Climb Mount Whitney, the highest peak in the continental US!

*Crawl through the Death Valley Desert!

*Hit a homerun at Pac-Bell Park!

*Shoot a foul shot at the Staples Center!

2. Teacher may use the same concept with any state.

Variation: Teacher can use a wall map to point out specific landmarks or areas mentioned.

 Energizers for Grades K-2

Name of Activity: SPACE JAM

Grade Level: K-3

Formation: Standing at desks

Equipment: None

Rules/Directions:

1. Teacher reads story to the class and class identifies each verb or “action” word.

2. Teacher pauses during the reading while the class acts our each verb in place for 15-20 seconds.

3. Continue until the end of the story.

Hello, my name is Zippy and I live on a space station. Today, I will lead you on a tour through space! First we need to PUT ON our moon boots. They will allow us to WALK through space. The first stop will be Mercury, the closest planet to the sun. Mercury is very hot---so OUCH – be careful and STEP QUICKLY so your feet do not get burned. Mercury also has many craters. On the count of 3, lets JUMP into a crater and SEE what we find. 1, 2, 3, JUMP! CLIMB out of the crater so we can MARCH to Venus. Venus is the second planet from the sun. This planet has very strong winds and volcanoes. See if you can WALK through the wind without it BLOWING you over. A lot of the surface of Venus is covered with lava, and here comes some…RUN! The next stop is Earth, the third planet from the sun. Seventy-one percent of the Earth’s surface is water, so HOP in and start SWIMMING. See if you can do the FRONT CRAWL, and the BACKSTROKE. Our next stop will be Mars. Mars is known as the red planet. The largest mountain in space, Olympic Mon’s, is located on Mars. See if you can CLIMB to the top! Jupiter is the fifth planet from the Sun. It is made up of mostly gas and you can see the clouds when you look at this planet. FIND a cloud and see if you can FLOAT on it. Our next stop is Saturn, the sixth planet from the Sun. It has a rocky core and there are areas of ice throughout the planet. There are also rings of gases around Saturn. WHOA, there is a huge piece of ice, BE CAREFUL and SLIDE across it. HOP on one of the rings surrounding Saturn and SPIN around in circles. Uranus is our next stop. It has a small rocky core. Can everyone TIPTOE across Uranus WATCHING out for the ice? Next, let’s visit Neptune. Neptune has four rings and large storms with fast winds. It also has 13 moons. Quick DUCK! Here comes a moon, MOVE TO THE LEFT so you do not get hit. Pluto is our last stop. It is the smallest planet and is the furthest from the sun. It is a cold planet because it is so far from the sun. SHIVER and RUB your hands together to stay warm. This ends our tour of space. GRAB a partner and HOP back to the space station.

Energizers for Grades 3-5

COOPERATIVE HIGH-FIVE

THIS IS A GREAT COPPERATIVE ACTIVITY THAT WORKS ON SHORT-TERM MEMORY, LISTENING SKILLS, AND OF COURSE COOPERATION! GREAT FOR ANY AGE AND GREAT FUN!!

PARTNERS START AT OPPOSITE ENDLINES OF THE BASKETBALL COURT OR AT EITHER ENDS OF THE CLASSROOM IF STUCK INDOORS- UGH! THE TEACHER WILL CALL OUT A TASK AND THE PARTNERS MUST MEET HALFWAY AND PERFORM THE TASKS IN ORDER AND CORRECTLY AND THEN RETURN TO THEIR STARTING LINE. BUT THEY CANNOT START UNTIL THEY HEAR THE MAGIC WORD!! IF THEY GO BEFORE THE MAGIC WORD, WHICH COULD BE AS SIMPLE AS “GO” OR IT COULD BE “NEVER SMOKE” OR ANYTHING YOU WISH – THEY MUST DO 5 JUMPING JACKS BEFORE THEY CAN REENTER THE GAME! I LOVE TO TRY AND TRICK AS MANY PARTNERS AS POSSIBLE AND TEACH LISTENING SKILLS!

TASKS COULD BE CALLED OUR IN THIS ORDER AS AN EXAMPLE BUT YOU CAN CREATE ANY ORDER YOU THINK IS APPROPRIATE FOR YOUR STUDENTS!

1. HIGH FIVE RIGHT HAND

2. HIGH FIVE LEFT HAND

3. HIGH TEN BOTH HANDS

4. LOW FIVE RIGHT HAND

5. LOW FIVE LEFT HAND

6. LOW TEN BOTH HANDS

7. BACKWARDS TEN HIGH HANDS

8. TUNNEL TEN (FEET APART-BACK TO BACK- REACH BETWEEN LEGS AND HIT LOW TEN WITH HANDS)

9. SIT DOWN AND HIT SOLE OF SHOES RIGHT FOOT

10. SOLE OF SHOES LEFT FOOT

11. SOLE OF FEET – BOTH FEET OF COURSE

12. STAND UP AND ELBOW RIGHT

13. ELBOW LEFT

PARTNERS REPEAT THE TASKS BEGINNING WITH THE FIRST TASK EACH TIME AND CANNOT SKIP ANY – IF THEY DO – THEY MUST DO JUMPING JACKS AS WELL!

RACE AND SEE WHO CAN DO IT THE BEST AND WITH THE MOST ACCURACY FOR 1ST, 2ND AND 3RD PLACE PRIZES!! 1000-500-250 POINTS A PIECE!

Energizers for Grades K-2

Name of Activity: Sports Galore

Grade Level: 2-5

Formation: Standing at desks

Equipment: None

Rules/Directions:

1. Teacher calls out the following sports skills to mimic

for at least 10-15 seconds:

􀂾Shooting a jump shot

􀂾Running through tires

􀂾Batting a baseball

􀂾Serving a tennis ball

􀂾Downhill skiing

􀂾Spiking a volleyball

􀂾Swinging a golf club

􀂾Throwing a football

􀂾Juggling a soccer ball

􀂾Shooting an arrow

􀂾Shooting a hockey puck

􀂾Swimming underwater

􀂾Fielding a ground ball and throwing it to first

base

􀂾Dunking a basketball

Variations:

1. Teacher can also integrate skills into word problems

and have students repeat the number he or she calls

out:

􀂾If Juan made 5 jump shots (students act out) and

2 went in the basket, how many did he miss? (3)

􀀃􀂾If Brian hit 2 homeruns (students act out),

how many bases would she have to touch? (8)

2. Ask students for skills to mimic.
Parachute Activities

1. Ripples; small fast shakes

2. Waves: big slow and hard shakes

3. Ripples and Waves with 1 hand

4. Umbrella: slow up 8 counts

· wave to friends

· count friends

· count a color sneaker

· wave with knees, elbows, nose, belly button

5. Mushroom: up 4 counts, in 1 step and out 1 step

· increase steps in and out

· safety on walking backwards

6. Mountain: up 4 counts, pull down and hold down

· let a little air out

· tap on mountain

· stretch on top

· crawl on top

7. Merry-go-round

· reverse directions

· raise and lower the parachute

· different locomotor skills

8. Floating cloud

· up 8 count and let go softly

· no chasing

· stand like a statute

9. Pop Corn: place several foam or yarn balls on parachute and shake them off

10. Go inside the mountain: make a mountain step inside and pull it down

11. Tornado: Make a wave going around the parachute by lifting and pulling down in sequence around the parachute

12. Roller Ball: Make a ball roll around the parachute

13. Jaws: With students sitting around the parachute with legs under the parachute, have 2 students become sharks under the chute. Shake the chute and the sharks begin pulling the students under the chute by carefully grapping their legs and pulling them under. Lifeguards can save the students by pulling them back out.

FIND A PARTNER IF YOU PLEASE

These partnering ideas should allow groups to constantly change from person to person, quickly, comfortably, and randomly. As groups organize into partners, a safe area (lost and found) should be established where those without a partner can go to find another“ lost soul”. The idea of sitting down as soon as you are paired with someone, allows others to see who is left without a partner, and makes it easier for the group to see the next task to be presented. Every possible effort should be made to get a new partner every time the activity is switched (no repeat partners).

The following is a random list…FIND A PARTNER WHO HAS (OR IS)…

1. Same Height

2. Same Color Hair

3. Dressed the Same Way

4. Same First Initial

5. Same Color Eyes

6. Similar Shoes

7. Same Number of Siblings

8. Born in the Same Month

9. Born on the Same Numerical Day (Regardless of Month or Year)

10. Born in the Same State/Country

11. Wearing the Same Colored Shirt, or Socks, etc.

12. Same Favorite Fruit, or Vegetable, or Drink, etc.

13. Same Length Hair

14. Same Size Shoe

15. Same Size Thumb

16. Same Age

17. Same Favorite Subject in School

18. Wearing the Same Number of Pockets

19. Plays the Same Sport

20. Likes the Same TV Show

21. Same Pet(s)

22. Drives the Same Type of Vehicle

23. Went to the Same School/College

24. Same or Similar Job

25. Number of Years Working (or at Present Job)

26. Same Number of Letters in First Name

27. Same Favorite Color, or Number (1-10), etc.

28. Same Favorite Season, or Month, or Day, etc.

29. Same Smile (Allows the Group to Smile)

30. Number of Years Living in Your Present House/Apt./Dorm, etc.

31. Wearing the Same Amount of Bling

32. Wearing the Same Number of Buttons

33. Parent(s)/Guardian(s) Have Never Met

34. Have Never Met Before Today

35. Number of Years Married, Engaged, Dating, or Looking

36. Same Hobby
Energizers for Grades K-5

Name of Activity: Pass it On—UNO style

Grade Level: 1-3

Formation: Form a circle around perimeter of

the room

Equipment: UNO cards

Rules/Directions:

1. Teacher hands out one card to each student.

2. Students identify color on card and perform

activity that corresponds to that color for 10-

15 seconds:

􀂾Blue: jump to the sky

􀂾Red: squats

􀂾Yellow: twist

􀂾Green: swim

Variations:

1. Teach colors in Spanish.

2. For younger children, squat and slide card

on floor to the right rather than handing

the card to the next person.

Creating A Physically Active Classroom Atmosphere

Below are some helpful hints for classroom teachers to use to create a physically

active environment:

1. Create a positive atmosphere that enhances the self-esteem for all students. Each student

should feel respected and valued. We do not all move alike or at the same speed. Value each child based on individual abilities. Modify activities when needed.

2. Have a signal or sign that can refocus students quickly so that they can “freeze” and listen to you when you need to speak or end the activity.

3. Share appropriate personal information with your students. Students respond favorably to

the instructor who shares personal anecdotes or participates with them actively.

4. Be Fair. Make certain each student understands the teacher’s expectations prior to the

start of the activity.

5. Expect Success! Assume all students can, and want, to be active-including those with special needs.

6. Model enthusiasm for physical activity. Be aware that students (at first) may seem

apathetic or silly. These are common expressions of being self conscious about trying

something new in front of their peers. With practice, this discomfort can be minimized and

students will be more relaxed and willing to participate.

7. Give instructions before and after arranging the room to get ready for participation. Remind students of the rules for the activity and the “freeze” signals.

8. Take time to make sure that objects are out of the way for safe movement.

9. Set a time limit for the activity before beginning movement. Be sure to share with

students.

10. Compliment groups or individuals so that all groups or individuals feel as though their

participation was valued.

Energizers for Grades K-2

Name of Activity: Heart Smart

Grade Level: 2-5

Formation: Standing at desks

Equipment: None

Rules/Directions:

1. Teacher will discuss the heart:

􀂾Where is it located? Left side of the chest.

􀂾What size is it? Size of a fist.

􀂾Function? Deliver blood to the body.

􀂾What strengthens the heart? Jumping, swimming, jogging.

(Students will act out each activity)

􀂾What weakens the heart? Inactivity, smoking, unhealthy diet.

2. Teacher calls out a habit that strengthens or weakens the

heart.

3. If the habit strengthens the heart, students will respond by

jumping for 15 seconds.

4. If the habit weakens the heart, students will respond by

falling down or squatting for 5 seconds.

􀂾Riding a bike - jump

􀂾Eating 4 pepperoni pizzas - fall

􀂾Walking your dog - jump

􀂾Smoking cigarettes – fall

􀂾Never going outside to play and watching TV all the time – fall

􀂾Dancing with your friends – jump

􀂾Skating – jump

􀂾Never eating fruits/vegetables – fall

􀂾Riding a scooter – jump

􀂾Shooting baskets – jump

􀂾Playing PlayStation – fall

􀂾Eating fast food – fall

􀂾Raking the leaves - jump

􀂾Washing the car – jump

􀂾Taking the stairs – jump

􀂾Taking the elevator – fall

􀂾Swimming – jump

􀂾Eating potato chips and Twinkies – fall

Variation:

1. Have students think of their own habits.

CATCH ME IF YOU CAN!
Games and Activities To Help Develop Catching Skills

Robert K. Hicks
BOUNCE, SLIDE AND CATCH
Tired of the old bounce or toss and catch in self space? To spice it up add a little movement! This will also increase the level of skill needed to be successful. Give each student 2 cones and a ball that bounces (tennis ball, spalding sponge ball, etc...). The student determines how far apart to space the cones - the further apart the more difficult the challenge. When ready the student bounces the ball and tries to slide-step to one cone and back to the middle

be, catching the ball before it touches the ground. Repeat sliding to the opposite direction.

Variations:

1. Allow for multiple bounces (lower skill level).

2. Bounce, slide and catch continuously for 30 seconds. 1 minute?

3. Toss up, slide and catch.

4. Perform with a partner, catching each other’s ball.

5. Bounce a ball at the 1st cone, slide to the 2nd cone and bounce a 2nd ball. Slide back to the 1st cone, catch 1st ball and slide back to the 2nd cone - catching the 2nd ball.

6. Do the above challenge continuously. (Highest skill level!)

BOUNCE AND CATCH SWITCHEROO
Starting in pairs, each player bounces a ball and attempts to catch his/her partner’s ball.

If successful 5 times in a row (optional), increase the group size to 3. With more success increase the group size. Is it possible to do a class size group?

Variations:

1. Add challenges to perform before catching (ie clap 2 Xs, turn around)

2. Increase the group size for each successful round - decrease when a miss is made.

3. Set a time limit. How many successful attempts within the time limit?

CLAP OFF CHALLENGE
Students challenge each other to a “clap off”. Player A begins by tossing a ball over the head, clapping once and then catching the ball. Player B must do the same. If each is successful, Player A attempts to toss and catch with 2 claps. Player B attempts the same. Play continues until one player misses the catch or cannot clap enough times. RULE #1: The tossed ball must travel over the head! Encourage the higher skilled catchers to toss the ball higher or give them a smaller/lighter ball to catch (more challenging).

“200”
Split the class into small groups - 2’s and 3’s work best. Give each group a ball and an information sheet prepared ahead of time. On the sheet write the words “ground ball” and “fly ball” next to the numbers 1-6. Each group decides who will start as the “batter” and fielder. The teacher rolls the die. The batter throws a ball that is indicated by the number on the info sheet (ie 1 = fly ball). If the the fielder catches the ball s/he receives points - 50 for a ground ball, 100 for a fly ball. Play continues until the fielder scores 200 points and then roles are switched .

ROCKET LAUNCHERS
This activity helps develop catching skills. Students place an object on the end of launcher. By stomping down on the opposite end, the object is projected into the air. Students attempt to catch the object! Following are some possibilities of activities:

1) Launch and catch 1 object;

2) Launch 2 objects at the same time and attempt to catch both objects;

3) Partners: 1 launcher and 1 catcher;

4) Partners: 1 launcher and 1 blindfolded catcher

5) Team Launch: 2 vs 2 Challenge another pair to catch your launched objects

PARTNER CATCH COUNT DOWN

Each group of partners is given a rocket launcher, space station and 8 balls of the same color. Placing the launcher on the space station, the groups have 3 minutes to catch all 8 balls before time runs out. VARIATION: Players may be allowed to catch the bounce, or not.

PARTNER CATCH COUNT DOWN - Bonus Ball Edition

Each group of partners is given a rocket launcher, space station and 8 balls of the same color. Placing the launcher on the space station, the groups have 3 minutes to catch all 8 balls before time runs out. Have a second bucket of balls ready. If a group catches all 8 of the original balls, the group may start catching the “bonus balls”. CLASS GOAL VARIATION: Challenge the groups to have “20” bonus balls caught as a class.

TEAM CATCH COUNT DOWN

Each group of partners is given a rocket launcher, space station and 8 balls of the same color. Placing the launcher on the space station, the groups have 3 minutes to catch all 8 balls. If a group finishes before time runs out, they may go to another team and ask if help is needed. Only one group may help another group. If helping, the group brings the ball back to its own launching area.

AGILITY CATCHING
Player A and PLayer B stand facing each other, 8-10 feet apart. Player A rolls a ball to the side of player B. Player B slides to the side and attemtps to catch. After catching s/he tosses the ball back to player A. Player A rolls the ball to the opposite side of B. Continue for 20-30 secs. Try this with 2 balls (very advanced).

TWO PASSES
Divide your class into four groups. Assign each group a color using pinnies. The objective is to complete 2 passes with a partner. If successful, score 100 points! One of the groups will play defense. The defense tries to intercept or knock down any passes. If a ball touches the ground or is intercepted, the offense must find a new ball to throw. If successful, the partners put the ball down and find a new ball to throw. Rotate the defense.

Variations:

(1) Increase the number of passes as the skill level increases;

(2) After being successful with one partner, must find a new partner (score 100 bonus points for using every player on your team);

(3) Passing partners must be from other teams;

(4) Assign different point values for different balls.

(5) Dictate the type of pass that must be thrown (ie. bounce passes, chest passes)

(6) Add different types of balls. Each ball indicates the skill used. For example, picking up a basketball would dictate a basketball pass would have to be used; pick up a football - a shot gun snap or spiral pass.

REACTION CATCHING
Player A has the ball. Player B stands 10-15 feet away with his/her back turned. PLayer A rolls the ball and yells “NOW!”. player B turns, locates the ball and attempts to catch. This can be played with fly balls also.

PROGRESSIVE PICK UP JACKS
An old “playground” game. Give each students a small ball such as a rubber ball or golf ball. In addition, supply each student with 5-6 “jacks”. Jacks may be anything from the traditional little pointy things to small blocks, gold coins or small marbles - anything that a student can easily hold 5-6 of in one hand. Working alone each student bounces the ball with one hand and attempts to pick up 1 “jack” with the other hand AND then catch the ball before it bounce again. If successful, the student places 2 jacks down and tries to pick up the two jacks. With each successful pick up and catch, the student increases the number of jacks.

Variations:

1. Have the players switch hands (right catch, left pick up and left catch, right pick up).

2. Give the players a variety of balls to choose from: ping pong, golf, rubber, etc...

3. Challenge the students to stack their jacks (coins?). How high can they stack the jacks and successfully pick them up before the ball bounces a second time?

PARTNER JACKS CHALLENGE 1:
Played with a partner or in small groups. Give each group a die (or a set of playing cards). Playing “Progressive Pick Up”, one player rolls the die. If an EVEN number turns up players must play the round catching with the right hand and picking up with the left. If an ODD number turns up, the left catches and the right picks up.

PARTNER JACKS CHALLENGE 2:
One player rolls a die. The number on the die indicates the number of jacks each player attempts to pick up. The successful player(s) receives one point. Play 5 rounds, switch partners, start a new game. Each round consists of one roll of the die, with each player playing the number that turns up.

PARTNER JACKS CHALLENGE 3:
One player rolls the die. The number on the die indicates the number of chances a player has to pick up as many jacks as possible. The die is rolled for each player during each round. Consequently, the number of chances the payers have each round may be different - it depends on the roll of the die!

MULTI BOUNCE JACKS CHALLENGE:
Played with a partner or small groups. For each round the players determine the number of jacks that have to be picked up. One player rolls the die. The number that turns up indicates the number of bounces the ball takes for each turn. The player has that number of bounces to pick up the jacks AND still catch the ball. The waiting partner counts aloud the number of bounces the ball takes. The game may be played with a one or two hand pick up.

MEGA BOUNCE JACKS CHALLENGE:
Played with a partner or small groups. One player rolls the die. The number that turns up indicates the number of bounces the ball takes. The player has that number of bounces to pick up as many jacks as possible AND still catch the ball. The waiting partner counts aloud the number of bounces the ball takes. The game may be played with a one or two hand pick up.

CATCH 22
Very similar to Blizzard. The students throw the balls over a net placed at an appropriate height. When a student catches a ball before it hits the ground s/he records it by giving the teacher a high five, a point is awarded to his/her team. When a team reaches 22 start a new game. Only overhand throws count. Balls thrown under the net or are “spiked” are considered “chicken throws” and a point is awarded to the opposite team.

Variations:

(1) Change the size and type of ball;

(2) Designate the throwing and/or volleying skills to be used.

(3) Try punting;

(4) Raise the net to work on flyball catching!

(5) Place collection buckets behind each group. Instead of playing to 22, have students place caught balls into the buckets and play for a specific time period.

ROUNDABOUT

Split the class into several teams (4-7 students per team). Set up the playing area as depicted below. Position at least one player on each mat (it doesn’t matter on what team they play for...for now). One team plays defense. Defenders are not allowed on or over the mats. The OBJECTIVE is to pass the ball from the “home” mat to the “scoring” mat. Offensive players located on the mats MUST stay on the mats regardless of where a ball may end up. The offense may retrieve any ball as long as they DO NOT leave the mat. Defenders may intercept, knock down and/or collect any ball. Defense scores by collecting balls and putting them in their bucket. After 2-3 minutes, rotate another team on defense.

No slapping or taken the ball out of someone’s hands.

1 ball in hand at a time (defense or offense)

The ball must be passed to players on the scoring mat (and caught) for a score to count

Variations:

If you have color mats, the offense must pass to a different color mat each time

Allow the players on the scoring mat to leave the mat to collect errant balls. However, the ball must be brought back to the home mat.

[image: image1.wmf]Bucket of Balls

Scoring Bucket

Defense Bucket

Fitness Games And Activities
Robert K. Hicks
EGGS-ERCISE!
 **You will need the plastic eggs that can be separated in half for these activities.

Spin Version - Students can work alone or with a partner for this activity (with a partner is more fun!). Pick out a task, such as straddle jumps or mountain climbers, that each student can perform. Spin the egg on end and perform the task until the egg stops spinning. If done with a partner, partner A spins and partner B performs the task. The roles are then switched;

Scrambled Version - Before the class enters, place numbers on pieces of paper and place the paper inside the eggs. Students grab an egg out of the “basket” and go back to their own spaces. Students open the eggs and perform a predetermined task the number of times that is written on the paper inside the egg. You might try writing the task on the paper along with the number of repetitions as something different.

BLOOD FLOW
Students attempt to travel to the lungs bringing de-oxygenated (blue lids) blood cells. Upon arrival, the blood cell becomes oxygenated (switch the blue lid for a red lid) and the students travel away from the lungs to the “rest of the body”. Along the way, the students must watch for fatty build-up or cholesterol (taggers) within the arteries whose job is to slow the blood cells trip through the body. If tagged, the students must perform a quick exercise (ie. 5 Mt. Climbers) before traveling again.

HEALTHY HEARTS (Patti Falotico, N.J.)

A tagging game not for the “faint-hearted”! Choose 3 taggers from the group. The taggers are heart disease “risk factors” - fatty foods, inactivity, smoking. Choose three students as “cupids”. The cupids each have an area which may not be entered by the risk factors. All other students are “hearts” trying to reach the cupid areas without being tagged by a risk factor. If the area is reached safely, the cupid awards a paper heart. If tagged, the student must enter a “rehab” area, give up one heart and exercise (ie. 5 straddle jumps) to re-enter the game. Object: Become as strong and healthy as possible by obtaining more paper hearts.

FITNESS TAG
Write different exercises on cards (heart shaped cards are cool!). Any player with a card is a tagger. The taggers chase the other players. If tagged, the player is given the exercise card by the tagger and performs the exercise. After performing the exercise, the player rejoins the game as a tagger.

BLOB TAG
This tag game starts out with one very lonely and very hungry blob. When the signal is given the blob is set loose to gobble (tag) everything in its’ path. When the blob tags someone that person is added onto the blob by joining hands with the person who did the tagging. Only the ends of the blob may tag. If the blob comes apart, the ends may not tag until the blob is put back together. With very large groups there may be

two or more blobs “eating at the same time!

Variations: Make the blob a “heavy smoker”. Each person s/he tags is a cigarette being smoked. Compare the increasing difficulties of running with smoking cigarettes daily and its effect on healthy lifestyles.

OR, make the blob a heavy eater (obesity) and compare the effects of being overweight and the ability to move.

“WIPE OUT!”
Part A is for traveling. This would be during the guitar portions of the song. Students travel around the room using selected locomotor movements.

Part B is for jumping. This is the drum solo portions of the song. Students perform selected jumps, jumping to 4 and 8 count beats.

Variations:

1) Have the students pick 2-4 different jumps - changing the jumps every 4 or 8 count (just go with the music!).

2) Perform the song in groups of 2-4. The partners travel together and perform selected jumps matching, mirroring, or side by side.

PARTNER JOG AND SPELL
A great warm up activity! Ask the classroom teachers for a list of spelling words. Write the words on index cards. Have the students jog/walk with a partner. One partner jogs over to the teacher and is given a card with a spelling word. The student jogs back to his/her partner and says the word out loud. Partner #2 must say the word and spell the word. Continue for three words and then switch roles.

CARD SHARKS

Each player starts with 1 card. When the music begins, the tag games starts. If tagged, the players swap cards. When the music stops, the tag game ends. The students look at their card and perform an exercise or activity the number of times indicated by the card (face cards = 15).

DECK RING SHUFFLE
Set up 4 cones in a straight line creating a 5 foot space between each of the cones. Place 3 rings on the first cone. On the “go” signal, the player decks one ring and places it on the 2nd cone and then runs back. The player continues until each cone has a ring (except the starting cone). The player then reverses the order, bringing back each ring until all of the rings are back on the cone.

Variations:

Run this activity in a relay format (3 on a team).

Instead of running, the players use a slide-step.

Add a ball to carry, kick or dribble
DYNAMIC WARM UP LINES
Create 6 lines (grid squares, hot spots, squad lines). Assign each “line” an exercise, stretch or activity. For example, one line might be the forearm balance, another line might be jumping rope. Have the students pick a starting line. On the “go” signal (music works great) the students begin to perform the activity assigned to the line they are in. At the end of 45 seconds, the students rotate to a new line. Continue until the students have rotated through all of the lines.

Dynamic activities/functional training ideas:

giant steps (lunges)

balancing on one foot

carioca (grapevine step)

jumping ladder (think the old tire stepping activity)

forearm balance (push up position but resting on forearms not hands)

v-sit (legs in the air)

push ups

any jump rope pattern

sprint with slow down to a stop

back pedaling

line slides

speed skaters (step forward, slide the back leg behind the stepping leg)

jumping over short hurdles

AGILITY LADDER ACTIVITES
Z-bounce
Power Bounce
2 forward, 1 back

Sideways Travel
Forward and Back Z’s
2-1 pattern

JUMP CHALLENGE

Player A challenges player B to a jump off. Player A selects a jumping pattern and begins counting each jump. Player B must copy the pattern before player reaches “3”. Both players continue the pattern. First person to stop or get out of pattern loses.

Variations:

· A higher level would be for Partner B to repeat the pattern before A reaches “4”.

· Use a Success/Try Again Game Format (split the playing in half, winners go to one side to challenge someone new, losers to the other side).

· Best 2 out of 3 with the loser choosing the new pattern.

· Give a card with everyone’s name on it. Players must challenge everyone on the card.

· Divide the jumping patterns into unilateral and cross lateral skills.

· Some Patterns

Unilateral
Cross lateral

scissors
X

heel to heel
Continuous X

toe to toe
can can

heel to toe
w w kick

straddle
twister

side kicks
Carioca (grapevine)

jog in place
Music I Use in my Classroom
I get my music form the Itunes
Song List:

Nitro Praise 5

A Shield About Me – Instrumental

Almighty – Instrumental

Awesome In This Place

He Is Exalted

New Doxology

No Other Name

Peace Of God

We Declare You Majesty

Harlem Globetrotters Theme

Scriptures Music (I have given you Authority (Luke 10:19)

Carman

The Prayer Anthem

Twistin’ the night Away (Instrumental Version)

1812 Overture

Follow the Leader

Axel F

Disney Music

Hooked on Classics

Mouse House Dance Party

Hooked On Swing

Hooked On Astaire

Interpretation Music Instrumental

All Creatures of Our God and King

Game Show Theme Music

Big Bank hank Instrumental

Switched On Beethoven

Crown him With Many Crowns

Hooked On Big Band

Mousercise Exercise Workout

Unworthy instrumental

The Tik Tik Tiki Room

Dueling Banjos

Popcorn

�

�

�

�

�

�

Workshop Breakout Session 642

Cheekwood F

 Games That Keep Students Going and Going

Presenter: Robert K. Hicks

Physical Education Instructor

Mountain View Academy

 Email Address: � HYPERLINK "mailto:rhicks1072@yahoo.com" ��rhicks1072@yahoo.com�

School Phone: (650) 967-2324 Ext: 15

