TABLE OF CONTENTS

PROJECT ABSTRACT
2

PROGRAM NARRATIVE

Need
3

Significance
6

Quality of Design
12

Quality of Project Evaluation
25

BUDGET***
29

BUDGET NARRATIVE***
36

ASSURANCES***

Standard Form 424B
38

ED Form 80-0013
40

Standard Form LLL
44

ED Form 80-0014
46

APPENDICES***

A – National and State Standards
49

B – Physical Education Daily Schedule
52

C – Fitnessgram Testing
54

D – Obesity Rate
56

E – After School Programs
57

F – Sample of Possible Schedule
57

G – Equitable Access and Participation
59

H – List of Project Personnel
61

I – Letters of Support
62

*** Not included in this sample grant

ABSTRACT

HEALTHY US

Snow School District #103 is a K – 12 building serving the town of Snow (population, 1842) located in north central State B. The student population of 428 is multicultural with 67% Hispanic, 4% Asian, 28% White, 1% Black. Low income levels contribute to the fact that 67% of the students are eligible to receive free or reduced price lunches, 24% of the students have been shown to be highly mobile an d12% are classified as Limited-English-Proficient. The school wide Title I program provides services for all students. The district’s support of the No Child Left Behind (NCLB) Act is the focus of improving the academic achievement and health/wellness of disadvantaged students. Our student population rarely begins school with the necessary tools for a healthy active life. Part of the reason is that families lack knowledge in healthy life styles and children have not been exposed to appropriate health/wellness opportunities.

The town does suffer from several problems. These problems include pollution and contaminants left by previous factories, a high unemployment rate, a lack of education, and a language barrier. The median family income for a family in Snow is only $15,273. Because jobs are scarce, people with advanced degrees tend to leave the area in order to find employment.

The Carol M. White Physical Education Grant will enable Snow School District #103 to initiate an updated physical education program for grades k-12, obtain necessary equipment and incorporate technology into the PE program and provide staff development. These major components will improve the district’s physical education program to enable all students to make a life style change.

1. Need for project

a. The extent to which specific gaps or weakness in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of those gaps or weaknesses.

The major area of need is a lack of physical fitness and interest in life long wellness at Snow Community School. Healthy US will enable us to address areas in which we are weak or lacking and shorten the gap in aligning our PE program to the National and State standards (See Appendix A). In State B, we are very fortunate to have the physical education standards aligned with the national standards. They are rigorous, comprehensive, well organized and “teacher friendly”. Identified weaknesses include program emphasis, equipment, and lack of technology, professional development, and assessment.

1. Program Emphasis:

One physical education teacher coordinates the program for all grades k-12. Our limited scheduling time and equipment has produced a program using a traditional team sport focus. The lower elementary program centers on body management, competency, fundamental skills and specialized skills. The focus changes to team sports in the 4th and 5th grades. All Elementary classes meet for 25 minutes twice a week. Junior high students have daily PE including a 9-week course in Health. All 9th grade students are required to take a semester of Health. PE is an elective for grades 9-12 in accordance with our State B waiver; currently only 21.7% of the students are enrolled (See Appendix B). Thirty percent of the high school students are involved in extra curricular sport programs and many of them take the elective PE course. Opening a wellness center room would make it possible to include all students especially 9-12 in an individualized fitness/wellness program elective servicing more students and enhancing health awareness (SB Goal 19, 20 & 21). This program would be extended to include or educate family and community members. The wellness room would be available along with additional activities after school and weekends to benefit the community. Presently, the children that can afford it and find transportation to events are involved in summer youth programs in neighboring towns since Snow does not have a Park District or any recreation facility.

2. Equipment

Our equipment is dated and limited and used for team sports, such as soccer, basketball and volleyball. At times, students must wait their turn to participate. The purchase of new equipment is very limited due to lack of funds. Individual sports such as, bowling and roller-skating have been brought into the program with outside loans of equipment to reach state goals. The physical education program is very limited in choosing activities therefore causing a lack of interest recently. New equipment will provide additional opportunities to excite and motivate more students.

3. Lack of Technology

Our school is not completely technology free, in that our PE program utilizes a limited amount of pedometers and has a one-time access to the lab to record individual Fitnessgram assessments. Our gym is located in a building across the street, and we do not have access to computers or internet for study or data research. Using the Fitness system will enable us to integrate technology using the heart rate monitors and an Internet based Wellness Center. Students will be able to set goals and work toward individual fitness levels promoting healthy life styles (SB Goal 20, 21: National Goal 2, 3, 4).

4. Professional Development

Snow prides itself in encouraging teachers to further their expertise in their teaching field, but few staff members have knowledge in physical education. The current Physical Education teacher has not been trained sufficiently in the New PE Concepts. Additional training in team building strategies will promote responsibility and enhance cooperative skills. Professional development is also needed for staff to integrate the New PE curriculum into the classroom. This is extremely important due to the lack of actual student contact with the PE teacher. Working as a whole, will produce a change in attitude toward our fitness goals.

5. Assessment

To date, there has been little health data collected on students beyond the required state physicals in kindergarten, fifth, and ninth grades. This past fall, the Fitness-gram test results were recorded for the first time for all students taking PE. Even though we had to use make shift equipment and old scales the results were eye opening. The obesity and fitness level of our students was alarming. The fall of 2002 Fitness information shows only nine percent of the tested students kindergarten to twelfth grade passed the sixth standard fitness test. This test shows strength, flexibility and endurance (See Appendix C). The obesity rate was taken from a Spring 2002 assessment to show the overwhelming number of students which fell above the seventy-fifth percentile according the CDC Growth Charts December 2002 (See Appendix D). With the new Fitness program purchased through this grant the school nurse, physical education teacher and school administrators will be able to have updated resources to record, analyze, track and guide students on their way to becoming life long healthy individuals.

The companion packet PC and management software will allow us to easily record, track and manage the student data. It will help to communicate the information to staff and families.

2. Significance

a. The likelihood that the proposed project will result in system change or improvement.

The Surgeon General’s Report Physical Activities and Health (1996) identified the substantial health benefits of regular participation in physical activities including many premature diseases and health conditions. Regular participation in physical activity during childhood and adolescence helps to build and maintain a healthy body which will: 1) help prevent or delay the development of high blood pressure 2) help reduce blood pressure in some adolescents with hypertension 3) reduce feelings of depressions and anxiety (JOPHER, Jan. 2003). We, at Snow, are committed to increasing physical awareness and fitness for our K-12 students. Looking toward a New PE trend, our school will focus on the time students spend being actively involved and the professional development of our staff to promote total school wellness. Once our program has been established, the school will continue to support the project with In-Kind services. As the community becomes aware of the success of our project, they will surely continue to support us with additional funds. The Snow Men’s Club, PTO, Town of Snow and community has been generous towards school endeavors.

In 1997, the Center for Disease Control and Prevention published research-based Guidelines for School and Community Programs to Promote Lifelong Physical Activity Among Young People. These guidelines outline a comprehensive approach to promoting physical activity through schools and quality, daily physical education; classroom health education that complements physical education by giving students the knowledge and self-management skills needed to maintain a physical active lifestyle; daily recess periods for elementary school students; and extracurricular physical activity programs, including intramural activities, physical activity clubs, and interscholastic sports (JOPHER, Jan 2003).

b. The extent to which the proposed project involves the development or demonstration of promising new strategies that build on, or are alternatives to, existing strategies

Healthy US will take action to further develop ideas that have been lacking within CDC Guidelines. The focus of our physical education program will change to a physical fitness/wellness mindset and developing competency in many movement forms. The past program has not had the opportunity to introduce students to new, challenging and fun activities, which can change their attitude toward physical education. We propose to initiate new programs that will spark interest in health awareness and self-discipline to transform student views in the direction of lifelong wellness standards. Along with physical activity, we plan to expose students to health knowledge and self-management skills and to help them make wiser decisions concerning their own total well-being. The plan to educate our staff, who work with students during their school work day, will help promote a healthy lifestyle of their own and become models, as well as knowledgeable instructors, for our students. Our unique situation as a K-12 building with time constraints in physical education for all students makes it very important to have total faculty support. Extracurricular events, which involve families and community, will provide additional needed activity and support and movement toward our goals.

By having one physical education teacher, we can institute a program that can be polished and refined to link successful fitness/wellness objectives for every student right through their 12th year at Snow. With the Polar Fitness system, fitness/wellness health and fitness gains can be monitored, recorded and reported to students, families and staff. These reports along with the heart rate monitors will serve to encourage students to meet goals and stay physically active. The system will also educate students on health issues with new software links to the Internet. New equipment will provide opportunities for new choices in activities like aerobics, strength training, dancing, tennis and wall climbing for students to build on skill level, knowledge and self-discipline skills in a sequential pattern. Studies have shown that when a student perceives that they have a choice in activity settings, they are more likely to tolerate an activity longer than if they had no choice (Thompson & Wankel, 1980).

While good teaching is composed of many components, knowledge of subject matter is a necessity (Council for Basic Education, 1986; Ingersoll, 1998). Educating our teachers in the New PE methods and the technology of the Polar Health is a must to keep the program on track. Training for our PE teacher to coordinate the full program, effectively and efficiently will involve workshop participation, materials, and special instruction in physical education units. She will be the leader and guide for the rest of the staff. They will also be involved in the training process of the Fitness system to learn how to incorporate hart rate monitors into the classroom setting. This, in turn, will enlighten the faculty to the program and motivate them to become involved in our comprehensive approach. “Involving school personnel in a school-based health program will help improve their physical fitness, body composition, blood pressure, general well-being, and ability to handle job stress” (Guidelines for School and Community Programs to Promote Lifelong Physical Activity Among Young People, 1997, p.234, 235).

Recess is a significant part of the daily physical activity needed by our students because of the instructional physical education schedule. Each elementary class has only 25-minute sessions twice a week. Recess time is generally a time for socializing and individualized play, but we can make use of this activity time by encouraging students during physical education along with coordinating educational activities school wide. For example, “Walk Around” converts steps to miles and charts distances across the state while learning interesting fact about the state. These types of units will encourage students to stay physically active using pedometers during their recess time while building academic and social skills.

Along with an improved school physical education program and an integration of health and physical education into our classrooms, we will offer out of school activities beyond the regular extra curricular sports. We also want to get families involved in improving their health and wellness. Throughout the year, families will have opportunities to participate in activities with the use of our new equipment after school hours and on the weekends. Family events such as big brother basketball, mother/daughter aerobic night, family skate and fitness day along with a fitness/wellness evaluation day for adults will be events that will help motivate community members to become aware of our physical education program and goals (See Appendix E). The Center for Disease Control and Prevention (1997) recommends, “that efforts be made to provide extracurricular activities that meet the needs and interests of all students” (JOPHER, Ishee April 2003).

c.
The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

Our project, Healthy US will show outcomes to support the importance of educating our under-served population in the area of fitness and wellness. To accomplish this, we will be working toward the following goals:

1. Offer new opportunities for participation in activities which promote healthy physical fitness/wellness life styles.

a. Incorporate new units into our curriculum such as aerobics, strength training, dancing, tennis, and wall climbing

b. Offer use of the Fitness system for high school students who can not participate in P.E. due to scheduling conflicts

c. Establish written evaluation lists for all after school/weekend activities with 100 or more participants in attendance

2. To facilitate change in our physical education program from a sport oriented curriculum to a self-awareness/success oriented program.

a. As a students become the planner and implementer of their own programs, their physical fitness levels will improve as well as their attitude toward physical education

b. Improving self-esteem and confidence in students to see a change in more participation in our school sponsored extra curricular sports programs.

c. Physical testing scores will improve and all students will pass at least one or more of the Fitness Test.

3. To provide staff training opportunities for integrating New PE and technology into the classroom.

a. 25% of the staff will participate in their own personal fitness program

b. 80% participation of faculty in the training of the Polar Health program

c. 50% of the teachers will incorporate the New PE into the classroom curriculum.

d. PE teacher will participate in workshops and conferences to earn new strategies, which will be incorporated into the curriculum as evidenced through written training evaluations and attendance logs.

4. To establish health oriented, school wide, formative assessments.

a. All students will be tested and records kept on their individual health/wellness using a computer based system.

b. Fitness reports will be sent home with report cards twice a year.

c. High school and junior high school students will develop a personal portfolio for themselves to track fitness goals, results of the health information and improvements in their fitness testing.

3. Quality of the Project Design

a. The extent to which the proposed activities constitute a coherent, sustained program of training in the field.

The purpose of this project is to give our students the opportunities to become aware of the importance of their personal health. It will provide Snow students the ability to assess their activities and change their direction toward a healthier lifestyle. The project design will facilitate change in the program emphasis from a traditional teacher based physical education program to a New PE that will be student based with many choices to improve their fitness. The ineffective, outdated equipment will be replaced with newly updated equipment. Technology will become part of the program.

Professional development will be the foundation for a quality program with all staff increasing their knowledge base of health and wellness. The project design will be assessed throughout the year. Healthy US is a comprehensive K-12 plan, which will provide instructional changes at each level. As we continue to align our curriculum to the standards with those of the nation and the State, we will address the needs of our program to include technology and self-awareness goals.

At the elementary level, we continue to focus on skill development, knowledge and social behavior. The program will show improvement in brain activated activities and promoting activity utilizing new equipment. It will be centered on fitness knowledge and awareness to help enhance the physical, mental and social development of each child. The new equipment will allow us to engage in a more individualized participation format. When using pedometers and heart rate monitors, the students will acquire knowledge of body activity levels and the important principles of exercising, warm-ups, and stretching and cool downs. The new methods will be extended into the classrooms as teachers incorporate the technology of pedometers and heart rate monitors into the core curriculum and school wide projects.

At the middle and high school level, focus will be on a health/wellness target. As we change from our traditional team sport curriculum, we will develop an individualized health orientated program. Our new fitness room and the Fitness system will begin to spark interest in setting and achieving personal goals. Along with new choices, for active involvement each unit of study will include a cardiovascular, muscular strength and flexibility and sport option. New technology equipment will help to organize and allow students to participate in a wide variety of physical activities and use minimal amounts of time waiting to become actively engaged in learning. Using portfolios, students can monitor and maintain a health enhancing level of physical fitness. Individual programs will demonstrate empathy, understanding, and respect for the numerous differences exhibited by people in an activity setting. In addition to this, high school students will customize muscular strength, cardiovascular, and nutritional plans based on individual body composition data and activity levels. This will allow students having class scheduling conflicts to participate in physical activity opportunities and work toward attaining healthy lifestyles. Our new program at all three levels will have a strong emphasis on teaching management skills and self-discipline (Appendix F).

Program Elements

· Students will be able to obtain objective, valid and reliable data to create a comprehensive profile of their wellness.

· Students will become more proficient using interactive software and hands on technology.

· Heart rate monitors will give students immediate feedback on their heart rate, focusing on their personal target heart rate zone during all physical activities.

· Students will learn to exercise at levels, which will be the most efficient for improving or maintaining their personal fitness.

· Students will be able to exercise at their own pace instead of having to compete against one another.

· Strength and flexibility will be promoted with the use of resistance bands and mini weights incorporated into aerobic activities.

· Exercise will be made more enjoyable so students are more likely to exercise regularly throughout their lives.

· Students will become knowledgeable in the emotional effects on the heart.

· Students will have a variety of activities to choose from, including: jump rope, martial arts, yoga, Tae Bo, step aerobics and dancing to increase cardiovascular rates.

· Students will be offered additional activities geared toward future leisure: golf, bowling, climbing wall and tennis etc…

· Students will develop a computerized portfolio assessment to develop a personalized fitness plan.

· Graphing will help students understand the effects that exercise has on fitness.

· Pedometers and heart rate monitors will be made available in and outside of the physical education class setting.

· Students will be able to share with parents and teachers their personal health and fitness plan.

· Students will have the option to participate in physical activities beyond the normal day.

· Parents, teachers, and community members will be given the opportunity to use the fitness center to assess their own health status and work toward improving their own healthy lifestyles and become models for their children.

Professional Development

The project will support professional development for teachers, administrators, coaches, health care staff and other non-certified staff. The Polar Health professional development training will be a key part in facilitating this project.

· 3 full days of workshop opportunities focusing on training and curriculum application of the Polar Health program.

· 3 sessions of in-service in each of the following areas: Fitnessgram, pedometer use, fitness gym and wellness center (instruction on use of machines and weight room).

· Provide opportunities for the PE teacher to work with non-physical education teachers linking health and wellness into the standard education curriculum.

· Send the lead PE teacher to state and district level physical education conferences.

· Provide opportunities for the PE teacher to attend additional workshops to become proficient in the New PE philosophy.

· Provide professional resource materials to incorporate the new strategies for health wellness (e.g. Physical Best Activity Guide, Updated Fitness Gram 7.0, etc)

New Equipment/Resource
· Technology

· Heart Rate Monitors – Models E 600

· PC Interface “The Razor”

· Class Management Systems

· Companion Pocket PC

· Fitness System

· Pedometers

· Computers with printers

· Laptop computer for mobile use

· Fitnessgram 7.0 Update

· Large screen TV/DVD/VCR and videos

· General P.E. Equipment

· Climbing wall

· Weight equipment

· Individualized cardiovascular stations (e.g. stationary bikes, treadmill, etc)

· Individualized Fitness Equipment (e.g. resistance bands, mini weights, steps, etc)

· Professional Scale for Height and Weight Assessment

· Equipment for Organization (e.g. cones, storage carts, etc.)

· Small Manipulative (e.g. bean bags, noodles, hoop, etc.)

· Unit Activity Equipment (e.g. tennis, golf, hockey, circus, etc.)

Healthy US will help us move forward with the New PE approach and incorporate technology into our program. The newly purchased equipment will allow us to achieve our goal to facilitate change in the program toward individualized activities as students pursue healthy lifestyles. The Heart Rate Monitors and the Fitness computer system will easily and accurately assess and track the fitness/wellness progress of all students. The Heart Rate Monitors are mounted on a band that wraps around a student’s chest and track the heart rate during a workout. A wristwatch displays the results as the level of exertion rises and falls. Heart rate data then can be downloaded to a PC for documentation of a student’s progress over time. Health folders will be compiled so each student’s health and fitness can be tracked just like their math and reading scores. The simplified operation of the monitors makes it easy for younger students to operate and is easy for teachers to access exercise data. This provides positive reinforcement for students to see the intensity of their activity as they move.

The educational benefits for students of the Fitness Computer System include:

· Quick and accurate measurement of individual fitness and wellness levels such as strength testing, cardiovascular assessment and blood pressure

· Analyze personal lifestyle changes that need to be made to improve health and fitness levels such as weight control programs and lifetime exercise plans

· Chart self-improvement levels

· Develop an individual nutrition plan with assistance of instructors

· Conduct health risk appraisals such as stress reduction plans, safety assessment plans and disease prevention

· Integrative uses in our Health programs

The system is more than a piece of technology for assessment purposes. It includes additional software models to help improve and understand physical fitness and correlation between mind and body. Instructional Strategies include using the computer system as:

· A demonstration model in step aerobic classes for curriculum topics such as wellness, fitness and exercise, nutrition and disease prevention

· As assessment tool in Weight Training classes as evaluation of the student by the teacher and by the student for self evaluation for personal fitness goals

· An exploratory method for PE classes for methods of expanding horizons in physical fitness, wellness and recreational opportunities

The Benefits of using the Hearth Rate Monitors include:

· Objective and authentic assessment of students’ exercise intensity and participation

· Ensures accountability for both student and teachers

· Creates a “level playing field” for athletes and non-athletes alike.

· Motivates students to take an active role in their physical education.

Using the Fitness System, our students’ health and fitness data will be assessed at the beginning of each year. The PE teacher will help set goals and develop a customized program for each student. The targeted areas include: Cardiovascular conditioning, strength and flexibility training, along with a weight loss program, if needed. Under the plan, the student and teacher will be able to continuously monitor activity levels and adjust them according to goals set. The technology in this project is the key to this program’s success. Classes will be run with three options for engagement in physical activity centered around the three zones (cardiovascular, muscular strength & endurance, and sports). The fitness/wellness room, TV/DVD/VCR station, and the PE teacher, as the skills instructor, will be the foundation around which we will plan our curriculum. Junior high and high school students will choose from the three options to implement their individual fitness plans. Physical education will be based in part from the data on individualized progress and exercise intensity. Our project, Healthy US, will transform the physical education curriculum in Snow into a model program for surrounding counties.

b. The extent to which the design of the proposed project reflects up- to-date knowledge from research and effective practice.

A strong physical education program would help raise all standards of education in Snow. Bill Ham’s program in another state opened our minds to a realistic possibility of such a plan for grades K-12 (Teaching Kids, Fall 2000 p.45). Research nationwide shows that new opportunities, health awareness, technology, and assessments are key elements, which would enhance any physical education program. The Snow School will adopt a student-centered approach to work toward personal fitness and healthy lifestyle changes. We are fortunate to have National and State Standards as the driving force for progress in the area of physical fitness. The State has provided excellent goals, standards and descriptors to guide schools in developing an effective physical education curriculum. The nation is concerned with the inactive lifestyles and the alarming rate of health problems plaguing our children. Numerous reports and articles show statistics concerning obesity and lack of activity and wellness among today’s youth.

Becoming aware of the dire need for change in health/wellness lifestyle, we in Snow realize our students are at risk. It is alarming to see the results of collected health data and local statistics that would put Snow among the highest “at risk” in the country. Snow will rise to meet the challenge and head into the New PE era. “Physical education is the only subject which by the very nature of its content, has the potential to affect how a person will feel every moment of every day for the rest of his or her life” (McCord, 2000).

Our research based sources included:

· American Journal on Health Education

· CDC’s Guidelines for School and Community Programs

· Healthy People 2010

· JOHPHER Articles

· National Association for Sport and Physical Education

· The President’s Council on Physical Fitness and Sports

· The Surgeon General’s Report on Physical Activity and Health

· Update – the AAHPERD Newsletter

c. The extent to which the goals, objectives, and outcomes to be achieve by the proposed project are clearly specified and measurable

	Goals
	Objectives
	Projected Outcomes
	Person Responsible

	1) To offer new opportunities for participation in activities, which promote healthy physical fitness wellness life styles

NS-1, NS-3, NS-4, NS-5, NS-7

S-19A, S-20A, S-21A, S-21B
	A. To provide equipment to expand the PE program choices which will influence future fitness activities

B. Influence the movement time in physical education class and recess

C. To offer use of Fitness systems to students, other than those taking PE

D. To increase the number of participants involved in after school and weekend programs
	1) Tennis, golf, bowling, wall climbing, strength training, aerobics, dance will be offered in our program

2) Step count taken during selected activities measured by the use of pedometers by students and recorded measurable target heart rate from the use of heart monitors

3) 5% of high school students not enrolled in PE will participate in the weekly Fitness system program

4) 100 or more individuals will attend after school and weekend programs as shown by attendance logs and written evaluations
	PE Teacher

PE Teacher

Project Coordinator

PE Teacher

PE Teacher

Project Coordinator

	2) To facilitate change in our physical education program emphasis from a sport oriented curriculum to a self-awareness success orientation program

NS-3, NS-4, NS-5

S-20C, S-21A
	A. To increase the number of students reaching the healthy zone in the Fitnessplan

B. To decrease the number of students in the weight-for-age percentiles (CDC Growth Charts US 2000)
	1) Every student will pass one or more of the six standard tests for the Fitnessplan

2) The number of students falling above the 75th percentile will drop by 5%
	PE Teacher

PE Teacher

School Nurse

	Goals
	Objectives
	Projected Outcomes
	Person Responsible

	
	c. To purchase technology equipment including the Fitness system and heart rate monitors to allow students to develop healthy life style programs.
	3) The junior high and high school students participating in the program will develop a personalized health portfolio with Fitness data.
	PE Teacher

Technology

Coordinator

	3) To provide staff training opportunities for integrating New PE and technology into the classroom
	A. Increased funding for participation in workshops, conferences and best practice resource

B. To provide staff training in technology using the Fitness system, heart rate monitors and pedometers
	1) PE teacher will attend 10 days of workshop and/or conferences to learn new strategies as documented through written evaluation and attendance logs.

2) Make available more health/fitness resource materials for all teachers

3) 75% participation of staff in the Polar Health Training documented through written evaluation and attendance logs.

4) 25% of staff will participate in their own personal fitness program

5) 50% of the teachers will incorporate the Fitness system, heart rate monitors or pedometers into the regular education classroom curriculum

	PE Teacher

PE Teacher

Project Coordinator

Project Coordinator

Technology Coordinator

Project Coordinator Technology Coordinator Project Coordinator Technology Coordinator

	Goals
	Objectives
	Projected Outcomes
	Person Responsible

	4) To establish health oriented, school wide, formative assessments

NS-3, NS-4, NS-5, S-20B
	A. Establish school wide health records

B. Student progress will be measured using the Fitness computer system

C. To inform parents of their child’s health/wellness progress
	1) Every student will have on-going health file containing information dealing with weight, height, medical concerns, and fitness assessments

2) 75% of the student will show increased fitness scores using the Fitness computer assessment program

3) 50% of the students will work in their target heart rate zone measured by the heart rate monitor

4. Health/wellness reports will be sent home twice a year
	School Nurse

PE Teacher

PE Teacher

PE Teacher

Project Coordinator Technology Coordinator

NS = National Standard S = State Learning Standard

4 Quality of the Project Evaluation

a. The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

b. The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

	Goal
	Objective
	Evaluation Instrument
	Information
	Time
	Evaluator

	1
	1A

1B

1C

1D
	PE Teacher Journal Equipment Inventory

HRM

Fitness Journal

HRM

Pedometers

Fitness Computer System

Evaluation Survey

Attendance Log
	Plan Book

Teacher Observation

Fitness System

Session Activities Pocket

Companion PC

HRM, Pedometers collected on individual student and logged in

Participate Reaction Number Attending
	By units2-5 weeks

Each Session

Daily

Monthly
	PE Teacher

Teacher

Teacher

Project Coordinator

Teacher

	2
	2A

2B

2C
	Fitnessgram Testing Program

Fitness Testing System

School Nurse Report

Fitness System Portfolio Unit Survey
	Pre and Post Testing

Pre and Post Testing

Daily Activity Journal

Companion Pocket PC
	October and May

Fall and Spring

Daily
	Teacher

Technology

Coordinator

Nurse

Teacher

	Goal
	Objective
	Evaluation Instrument
	Information
	Time
	Evaluator

	3
	3A

3B
	Teacher Summary Reports

Interviews

Plan Book

Attendance Log

Evaluation Survey

Personal Portfolio

Summary Reports
	Attending Training Logs

New material acquired

Sign in sheet

Fitness Training

Professional Development

Staff involvement

Pedometer-HRM classroom integration
	Session Each

Session each On-going
	Project Coordinator Technology Coordinator

Technology Coordinator

Project Coordinator

	4
	4A

4B

4C
	School Files

Group Reports

Individual Fitness Report
	Fitness reports

HRM

Fitness Testing

Fitness Software System

Pre and Post Tests on Fitness System
	On-going

Quarterly

Fall and Spring
	Nurse

Teacher

Teacher

A variety of evaluations will be conducted throughout the year as we assess our Healthy US project. Evaluations will be an on-going process using both quantitative and qualitative assessments. The evaluation of this project will be reported using quantifiable data taken from Fitnessplan, Fitness system and Companion Pocket PC throughout the year. Qualitative data for the end of the year evaluation will be a collection of student and teacher surveys, observation, portfolios, journals and evaluation forms. The Fitness computer system and the Fitnessplan will be used to assess fitness levels and student improvements. Heart rate monitors, pedometers, teacher observation and portfolios will also be included as part of the assessment.

Goal 1 – New opportunities for promoting wellness: Curriculum units will last 2 – 5 weeks and resulting outcomes will be logged in the PE teacher’s journal. Equipment inventories will be taken before and after each unit. On-going evaluations of equipment usage and/or needs will be conducted. The Fitness computer system along with heart rate monitors, pedometers and fitness journals will provide daily data. The PE teacher will collect information from the Fitness computer system weekly to monitor movement and evaluate progress. Attendance logs and evaluation surveys will be given for all activities taking place after school and on weekends.

Goal 2 – To facilitate change in program emphasis: Pre and posttests will be given on all six components of the Fitnessplan test using the Fitness systems. The information will be recorded, and progress, again, will be monitored throughout the year as students continue to work on compiling their personal fitness data and exercise plans. The Companion Pocket PC will gather data and attendance/participation information. Junior high and high school students will complete a daily journal on activities and develop portfolios with tier assessment data and also complete unit surveys. Daily use of the heart rate monitors will keep students aware of their exercise intensity and work toward staying on task in their healthy zone.

Goal 3 – Professional Development: The PE teacher will participate in workshops and conventions to further her knowledge in the new strategies of PE. Newly acquired information will be shown in more dynamic lesson plans. The PE teacher will also verbally communicate with administration using an interview format. After the three-days of Polar Health training, the staff will complete evaluating forms and document attendance. Volunteer staff will complete personal fitness portfolios as they use the Fitness system to maintain their own healthy life styles. Knowledge and comfort in the use of heart rate monitors and pedometers will be assessed by frequency of use. Taking it step a further, teachers will integrate the new technology methods into their classrooms and document activities with detailed summary reports.

Goal 4 Assessment: Fitness data will be gathered and compiled into a school wide filing system by the registered school nurse. Group data reports will be assessed quarterly to evaluate project objectives. Individual reports will be sent home twice a year to keep parents informed on pre and post Fitnessplan tests. The reports will show fitness/wellness results of their children.

As we guide our students through fitness activities, we hope to inspire them to develop healthy life styles. We will advise them on wellness plans and nurture them forward as we teach them lifelong health and wellness skills. Our physical education program will be responsible for teaching independence to every child, exposing them to a diverse health/wellness curriculum as part of their total education.

PAGE
29

