

Comprehensive School Physical Activity Program

Two Take-Away Concepts

- ▶ 5 components
- ▶ 7 steps

Recommendations for School-Based Physical Activity

Guideline 4: Implement a Comprehensive Physical Activity Program with Quality Physical Education as the Cornerstone

Conclusion

Evidence is sufficient that multi-component school-based interventions can increase physical activity during school hours among youth.

Effective strategies include:

- Providing enhanced PE that increases lesson time, is delivered by well-trained specialist, and emphasizes instructional practices that provide substantial moderate-to-vigorous intensity physical activity.
- Providing classroom activity breaks.
- Developing activity sessions before and/or after school including active transportation.
- Building behavioral skills.
- Providing after-school activity space and equipment.

How Are Schools Doing?

- ▶ Only 3.8% of all elementary schools, 7.9% of all middle schools, and 2.1% of all high schools provided daily physical education.
- ▶ 26% of elementary schools did not provide regularly scheduled recess for students in all grades.
- ▶ Only 43.6% of elementary schools had students participate in regular physical activity breaks during schools
- ▶ Only 44.3% of all schools supported or promoted walking/biking to school.

CDC's State Public Health Actions Program (1305)

Performance Measures for Basic Strategy 2

- ▶ Number of local education agencies where staff received professional development (PD) and technical assistance (TA) on the development, implementation or evaluation of recess and multi-component PE policies.
- ▶ Number of students in local education agencies that [where staff] received PD and TA on the development, implementation or evaluation of recess and multi-component PE policies.
- ▶ Number of state-level multi-component PE policies for schools developed and adopted by the state.
- ▶ Number of state-level recess policies for schools developed and adopted by the state.

Performance Measures for Enhanced Domain 2, Strategy 6

- ▶ Number of local agencies receiving professional development (PD) and technical assistance (TA) to establish, implement, and evaluate CSPAP.
- ▶ Number of students in local agencies where staff receiving professional development (PD) and technical assistance (TA) to establish, implement, and evaluate CSPAP.
- ▶ Percentage of schools within local education agencies that have established, implemented, and/or evaluated CSPAP.
- ▶ Percentage of schools that provide or require daily PE.
- ▶ Number of state-level, multi-component PE policies for schools developed and adopted by the State.

SHAPE America Cooperative agreement Support

- ▶ 5 year cooperative agreement June 2011-May 2016
- ▶ Provide technical assistance, support, and professional development to all states funded by 1305 cooperative agreements
- ▶ Activities revolve around physical education, recess, and CSPAP

Comprehensive School Physical Activity Program (CSPAP)

Let's Move Active Schools (LMAS)

Physical Activity Leader (PAL)

Physical Education (PE)

Presidential Youth Fitness Program

CSPAP Guide: A Navigation Tool

- ▶ Purpose: to enable physical education teachers and other physical activity leaders to develop, implement, and evaluate a CSPAP
- ▶ Components:
 - ▶ Brief introduction
 - ▶ Step-by-step process
 - ▶ Tools and templates

5 Components of a Comprehensive School Physical Activity Program

Physical Education

- ▶ The foundation of CSPAP
- ▶ Must implement effective PE:
 - ▶ Adequate instructional time
 - ▶ All classes to be taught by qualified PE specialist
 - ▶ Proper equipment and facilities
 - ▶ Adaption for students with disabilities
 - ▶ Opportunities to be physically active most of the class time
 - ▶ Well-designed lessons

Physical Education

- ▶ Must implement effective PE
 - ▶ Not use PA as a punishment
 - ▶ Appropriate use of PA and fitness assessment tools
 - ▶ Ongoing opportunities for students to conduct self-assessments and practice self-monitoring of PA
 - ▶ Comprehensive K-12 curricula for PE
 - ▶ Follows national and/or state PE standards

Physical Activity During School

This includes classroom activity and recess:

- ▶ Classroom activity
 - ▶ 5-10 minutes in duration
 - ▶ PreK-12
- ▶ Recess
 - ▶ Minimum 20 minutes per day
 - ▶ Activity zones, active supervision, equipment, and multiple approaches

Physical Activity Before and After School

- ▶ School or community-sponsored activities/clubs/programs before and after school
 - ▶ Active commuting to school
 - ▶ Walk and bike
 - ▶ Walking school bus
 - ▶ Physical activity walking and running clubs
 - ▶ Intramurals (voluntary, student-centered, and all students)
 - ▶ Joint use agreements with community centers/buildings

Staff Involvement

- ▶ Incorporate staff into PA programs
- ▶ Tailor programming to staff requests
- ▶ Service to staff via Employee Wellness Programs
 - ▶ Medical screenings
 - ▶ Brown bags
 - ▶ Walking programs
 - ▶ Group fitness
- ▶ PA breaks during meetings

Family and Community Engagement

- ▶ Engaging families and community to be active beyond the school day
- ▶ Social support
- ▶ Parent/guardian-led activities
- ▶ Family events
- ▶ Youth sports

7 Step-by-step Process for CSPAP

1. Establish a team/committee and designate a PAL
2. Conduct a needs assessment
3. Create vision, goals, and objectives
4. Identify intended outcomes
5. Develop your CSPAP plan
6. Implement
7. Evaluate

Step 1: Establish a CSPAP Team/Committee

- ▶ Subcommittee of an existing school health council, school community council or school wellness committee

Step 2: Conduct a Needs Assessment

- ▶ Identify existing physical activity policies, programs, and practices in the school
 - ▶ School Health Index
 - ▶ Healthy Schools Program Inventory/LMAS Assessment

Step 3: Create vision, goals, and objectives

- ▶ Vision statement
 - ▶ Shared sense of purpose
 - ▶ Framework for establishing goals, objectives, and activities for CSPAP
- ▶ Goals
 - ▶ Describe the long-term (5+ years) results or impact of CSPAP
 - ▶ Establish overall direction for and focus of a program

Step 4: Identify Intended Outcomes

- ▶ Identify changes
- ▶ Outcomes include changes in
 - ▶ Knowledge, attitudes, skills, behaviors, status, or level of functioning
- ▶ Three time blocks:
 - ▶ Short-term: 1-3 years
 - ▶ Intermediate: 3-5 years
 - ▶ Long-term: 4-6 years

Step 5: Develop your CSPAP plan

- ▶ Identify current resources
- ▶ Select activities currently /potentially offered
- ▶ Identify available activity time
- ▶ Identify activity leaders
- ▶ Develop budget
- ▶ Develop sustainability strategies for your CSPAP
- ▶ Develop communication and marketing strategies

Step 6: Implement

- ▶ Document what will be done, by whom, when, and how
- ▶ Serves as a checklist for the committee
- ▶ Aligns with the goals and objectives
- ▶ Consider implementation approach
 - ▶ Pilot
 - ▶ Phased
 - ▶ Full-scale

Step 7: Evaluate

- ▶ Purpose of evaluation
 - ▶ Describe, understand, and plan programs
 - ▶ Document what has happened in programs
 - ▶ Improve programs
- ▶ Two types of evaluation
 - ▶ Process
 - ▶ Outcome

Questions?