KINE 484 Personal Fitness Project

Learning Objectives:

This project is designed to help deepen your understanding of the process of improving personal fitness so that you may better help your students learn what health-related fitness is, how to set realistic goals for improvement, and how to take charge of their personal fitness. The project will also help you understand what you need to do to become your physical best, for your own benefit, -as well as serving as a positive role model for your students.

By completing this project you will be able to do the following for yourself and others:

· Create a fitness and activity plan based on pre- and mid-semester scores from the Fitnessgram.
· Identify the fitness components that need to improve in order to reach the Healthy Fitness Zone.
· Explain the methods/techniques for how to improve each fitness component.
· Improve the self-management skills needed to become, and stay, a physically active person.
· Discuss the virtues involved in becoming and staying a physically active and fit person.
· Set goals for improvement or maintenance that are Challenging, Obtainable, Specific and have a Timeline (COST goals).
Components of the Assignment (10% of course grade)

Testing - Due on Testing Days (unless otherwise arranged)
· Help administer tests, use your knowledge from KINE 411

· Complete all tests, arrange for make up times if needed

· Complete and keep copies of score sheets for pre-, mid- and end- semester tests

Components of Fitness and Self-Management Skills Due:

· Create 5 one-page learning task sheets (appropriate for high school students) that focus on learning how to improve fitness in each category: muscular strength, muscular endurance, flexibility, cardiovascular endurance and body composition. Make sure to use your Fitness For Life book and include the FIT formula for each fitness component.

· Create 10 one-page learning task sheets covering at least 10 of the self-management skills from the FFL book (listed below w/page numbers). See examples on Vista.

	· Learn to self-assess (p. 16)

· Building self-confidence (p. 38)

· Reducing risk factors (p. 54)

· Choosing good activities (p. 71)

· Setting goals (p. 86)

· Building positive attitudes (p. 98)

· Learning to self-monitor (p. 113)

· Finding social support (p. 128)

· Building performance skills (p. 147)
	· Building intrinsic motivation (p. 166)

· Preventing relapse (p. 191)

· Managing time (p. 212)

· Improving physical self-perceptions (p. 234)

· Saying “no” (p. 256)

· Learning to think critically (p. 271)

· Thinking success (p. 289)

· Controlling competitive stress (p. 299)

· Overcoming barriers (p. 315)

Your Goals and Plan – Due:

· Write your semester COST goals for each fitness test result for the pre-test.

· Revisit and confirm or revise your goals after the mid-semester test.

· Devise and write out your specific weekly plan for improvement (or maintenance) for each fitness component. Be specific about what you will be doing to improve each test result (MS/ME, CE, F, BC) (use chapter 18 in FFL to help you).

· Use format given in class.

Accountability Meetings –Due: Within a week after each test

You will set up three meetings with Cathrine (after each test) where you present your results, your goals (revised at mid semester), and your plan. Office hours are best, but appointments can be made at other times.
Journal Reflections with Activity Log – Due: Weekly (will be checked each Monday)

Keep a journal (one-subject spiral notebook with holes for binder) where you:

· Write a quarter to half page long candid journal reflections about your experience and progress TWICE per week throughout the semester.
· Write about what you did (or meant to do) each week to improve one or more fitness components.

· Write about which self management skills and virtues you needed and worked on, and anything else that relates to your quest to become more fit, or stay on the path you were already on.
Choose at least one virtue and self-management skill to address each week. Make sure that you have addressed all by the end of the semester. We will be discussing these in class.

	Virtues
	Self Management Skills

	Honesty
	Learning to self-asses

	Integrity
	Building Self Confidence

	Commitment
	Reducing Risk Factors

	Diligence
	Choosing Good Activities

	Dignity
	Setting and revising goals

	Enthusiasm
	Building positive attitudes

	Excellence
	Finding social support

	Moderation
	Building performance skills

	Perseverance
	Building intrinsic motivation

	Reliability
	Preventing relapse

	Respect
	Managing time

	Responsibility
	Improving physical self-perceptions

	Self-Control
	Saying “no”

	Sincerity
	Thinking success

	Truthfulness
	Overcoming barriers

· Bring your journal to class every Monday. It will be checked/reviewed and you will be receiving feedback periodically (bringing it will affect your Ready Rubric score).

End of Project Reflection and Compilation – Due:

Write a 2-3 page (typed) reflection about the outcomes of this project. You can focus on any aspects you like, but you must include: Did you meet your goals? Why? Why not? What did you learn? How will you adapt and use this project with your High School students?

Compile the complete project and put it neatly in a binder.
Grading Rubric

	Above Target

	You were thorough in your on-time completion of every aspect of this project. You followed all the criteria, and stayed on task the whole semester. Your work was of excellent quality, and well organized and presented. You set COST goals for improvement or maintenance and met them (they may have been revised mid-semester). (10 points)

	Target

	You completed every aspect of this project on time. Your work was of good quality, organized and well presented. You set COST goals for improvement or maintenance and met them (they may have been revised mid-semester). (8-9 points)

	Acceptable

	You tried to complete all the aspects of this project on time, but some revisions were needed along the way because you didn’t put all your effort in on the first try, or you were late completing parts of the project. You set COST goals for improvement or maintenance and met them or came very close (they may have been revised mid-semester). (7-7.5 points)

	Unacceptable

	You were lacking in several of the criteria for this project, and lack of effort seemed to be the main reason. (0-6.5 points)

