Grade 9 Physical Education/ Health Education (10F)

A Course for Independent Study

Field Validation Version

Grade 9 Physical Education/ Health Education (10F)

A Course for Independent Study

Field Validation Version

Manitoba Education, Citizenship and Youth Cataloguing in Publication Data

613.071

Grade 9 physical education/health education (10F): a course for independent study.— Field validation version.

Includes bibliographical references. ISBN-13: 978-0-7711-3786-0

1. Physical education and training—Study and teaching (Secondary). 2. Physical education and training—Programmed instruction. 3. Health education (Secondary). 4. Health education (Secondary)—Programmed instruction. I. Manitoba. Manitoba Education, Citizenship and Youth.

Copyright © 2007, the Government of Manitoba, represented by the Minister of Education, Citizenship and Youth.

Manitoba Education, Citizenship and Youth School Programs Division 1970 Ness Avenue Winnipeg, Manitoba, Canada R3J 0Y9

Every effort has been made to acknowledge original sources and to comply with copyright law. If cases are identified where this has not been done, please notify Manitoba Education, Citizenship and Youth. Errors or omissions will be corrected in a future edition. Sincere thanks to the authors and publishers who allowed their original material to be used.

Any websites referenced in this document are subject to change without notice.

Acknowledgements

Manitoba Education, Citizenship and Youth gratefully acknowledges the contributions of the following individuals in the development of *Grade 9 Physical Education/Health Education (10F): A Course for Independent Study, Field Validation Version.*

Course Writers and Reviewers

Michelle Bazinet River East Transcona S.D.

Alison Burnett Independent Consultant

Nicholas Dyck Pembina Trails S.D.

Dionne Potapinski Louis Riel S.D.

Manitoba Education, Citizenship and Youth School Programs Division Staff

School Programs Divisi	on Stan	
Lee-Ila Bothe	Coordinator	Document Production Services Educational Resources Branch
Gilles Landry	Project Manager	Development Unit Instruction, Curriculum and Assessment Branch
Susan Letkemann	Publications Editor	Document Production Services Educational Resources Branch
Janet Long	Desktop Publisher	Document Production Services Educational Resources Branch
Judith Nordquist	Consultant	Distance Learning Unit Instruction, Curriculum and Assessment Branch
Tim Pohl	Desktop Publisher	Document Production Services Educational Resources Branch
Susan Wersch	Coordinator	Distance Learning Unit Instruction, Curriculum and Assessment Branch
Heather Willoughby	Project Leader	Development Unit

Instruction, Curriculum and

Assessment Branch

ĪV

Contents

Acknowledgements iii

Introduction 1

Welcome 1

Students: Who Is Able to Complete This Course?

Course Components: What Is This Course about and How Is It Organized?

Assessment: How Will You Know How Well You Are Learning? 2

Resources: What Resources Will You Need for This Course? 5

Assistance: Who Can Help You with This Course? 8

Submission of Assignments: When Do You Mail Things to Your Tutor/Marker 8

Time: How Long Will It Take You to Complete This Course? 10

Safety Considerations: Who Takes Responsibility for Your Safety? 14

Students 18 or Older: What Consent Form Do You Sign? 14

Students Younger Than 18: What Consent Forms Do Your Parents/Guardians Sign? 14

Guide Graphics: What Are They For? 16

Cover Sheets 17

Module 1: Health, Fitness, and Active Living 1

Introduction 3

Lesson 1: Active, Healthy Lifestyles 5

Lesson 2: Physical Activity Safety and Risk Management 17

Lesson 3: First Aid 25

Lesson 4: Planning for Activity and Healthy Living 27

Module 1 Assignments 37

Assignment 1.1: Activity Intensity Indicator 39

Assignment 1.2: Module 1 Physical Activity Log—Getting Started 41

Assignment 1.3: Think Safety 45

Assignment 1.4: First Aid Certification 47

Assignment 1.5: Goal Setting 49

Assignment 1.6: Module 1 Physical Activity Plan 53

Module 2: Personal Management 1

Introduction 3

Lesson 1: Who Are You? 5

Lesson 2: Career Choices 13

Lesson 3: Making Decisions about Career Choices 19

Lesson 4: Employability Skills 23

Module 2 Learning Activity Answer Key 27

Module 2 Assignments 33

Assignment 2.1: Examine Your Strengths, Weaknesses, and Values 35

Assignment 2.2: Examine Your Reactions to Situations 37

Assignment 2.3: DECIDE for Yourself 39

Assignment 2.4: Employability Skills 41

Module 3: Muscle Physiology 1

Introduction 3

Lesson 1: Muscle Physiology 5

Lesson 2: Skill-Related Fitness Components 13

Lesson 3: Assessment, Analysis, and Action 17

Module 3 Assignments 19

Assignment 3.1: Module 3 Physical Activity Log 21

Assignment 3.2: The Way I Move 25

Assignment 3.3: Skill-Related Fitness 27

Assignment 3.4: Quiz—Components of Physical Fitness 29

Assignment 3.5: How Fit Am I? 35

Assignment 3.6: Module 3 Physical Activity Plan 59

Module 4: Social Management 1

Introduction 3

Lesson 1: Developing Meaningful Relationships 5

Lesson 2: Conflict Resolution 9

Lesson 3: Anger Management 19

Module 4 Learning Activity Answer Key 27

Module 4 Assignments 31

Assignment 4.1: Developing Meaningful Relationships 33

Assignment 4.2: Conflict Resolution 35

Assignment 4.3: Anger Management 37

Module 5: Fitness Development 1
Introduction 3
Lesson 1: Principles of Training 5
Lesson 2: Safety and Injury Prevention 15
Lesson 3: Heart-Rate Monitoring 23
Lesson 4: Exercises for Flexibility and Strength 33
Module 5 Learning Activity Answer Key 47
Module 5 Assignments 51
Assignment 5.1: Module 5 Physical Activity Log 53
Assignment 5.2: Play It Safe! 57
Assignment 5.3: Warm-up and Cool-down 59
Assignment 5.4: Personal Training Workout 63
Assignment 5.5: Module 5 Physical Activity Plan 75
Module 6: Substance Use and Abuse Prevention 1
Introduction 3
Lesson 1: Gambling Addiction 5
Lesson 2: Substance Use and Abuse 9
Lesson 3: Unethical Issues in Sport 17
Lesson 4: Potentially Dangerous Situations 21
Lesson 5: Community Agencies and Resources 29
Module 6 Learning Activity Answer Key 33
Module 6 Assignments 39
Assignment 6.1: DECIDE on Gambling 41
Assignment 6.2: Effects of Substance Use and Abuse 45
Assignment 6.3: Media Coverage of Substance Use in Sport 47
Assignment 6.4: Recognize and Avoid Potentially Dangerous
Experiences 49
Assignment 6.5: Agencies and Resources in Your Community 51
Module 7: Movement Concepts and Principles 1
Introduction 3
Lesson 1: Sport-Skill Development, Refinement, and Analysis 5
Lesson 2: Movement Skills 19
Lesson 3: Rhythmic Activities 23
Module 7 Learning Activity Answer Key 27
Module 7 Assignments 31
Assignment 7.1: Module 7 Physical Activity Log 33
Assignment 7.2: Biomechanical Principles of Movement 37
Assignment 7.3: Sport-Skill Analysis 39
Assignment 7.4: Sport/Activity Copycats 41
Assignment 7.5: Rhythmic Routine of Your Choice 43

Module 8: Personal Safety 1
Introduction 3
Lesson 1: Personal Safety Strategies and Physical Abuse 5
Lesson 2: Emotional Abuse 11
Lesson 3: Sexual Abuse 15
Lesson 4: Abuse Prevention 19
Module 8 Learning Activity Answer Key 23
Module 8 Assignments 29
Assignment 8.1: Strategies to Keep You Safe 31
Assignment 8.2: Raising Awareness of Violence Prevention 33
(Brochure or Fact Sheet)
Module 9: Sport/Activity Development 1
Introduction 3
Lesson 1: Rules, Etiquette, and Ethics of Sport 5
Lesson 2: Officiating Duties 11
Lesson 3: Game Strategies 17
Module 9 Learning Activity Answer Key 25
Module 9 Assignments 31
Assignment 9.1: Ethics in Sport 33
Assignment 9.2: The Game Official 35
Assignment 9.3: Short Sport Reports 39
Assignment 9.4: How Fit Am I Now? 41
110019
Module 10: Human Sexuality 1
*

Lesson 1: Healthy Relationships 5 Lesson 2: Healthy Pregnancy 13

Lesson 3: Health Issues in Sexual Relationships 21

Lesson 4A: Healthy Decision Making 27

OR

Lesson 4B: Healthy Decision Making (Alternate Lesson) 35

Module 10 Resources 41

Module 10 Learning Activity Answer Key 51

Module 10 Assignments 57	
Assignment 10.1: Relationships 59	
Assignment 10.2: Healthy Pregnancy 65	
Assignment 10.3: HIV/AIDS and Other STIs 67	
Assignment 10.4A: Contraception, Community Resources, and the DECIDE Model	73
OR	
Assignment 10.4B: Community Resources and the DECIDE Model (Alternate Assignment)	79

Appendix 1

Activity Inventory 3

Glossary 1

Bibliography 1

Welcome

Welcome to *Grade 9 Physical Education/Health Education: A Course for Independent Study*. This course focuses on physically active and healthy lifestyle concepts and practices. The course will give you the opportunity to learn more about yourself and enable you to make more informed decisions about healthy, active living, which will benefit you throughout your life. The purpose of this Introduction is to help you become familiar with the course and what you are going to learn.

Students: Who Is Able to Complete This Course?

Any student should be able to complete this course, regardless of physical condition, physical disability or limitation, or access to equipment or resources. If you have any questions about these things, contact your tutor/marker for this course.

Course Components: What Is This Course about and How Is It Organized?

This course focuses on both physical education and health education and is organized into modules and lessons. A description of the course expectations and components follows.

Course Expectations

Here is a brief outline of the main things you need to do to complete this course:

- Read this Introduction very carefully so that you know what is expected of you and where you can find more detailed information.
- Study each lesson in each of the 10 modules.
- Complete the learning activities and check your answers in the answer keys provided.
- Complete all the assignments and mail them to your tutor/marker for assessment when you have completed Modules 1, 2, 4, 6, 8, and 10.
- Be physically active and plan and log your physical activities as part of your assignments.
- Write your final examination when you have completed Module 10.

Modules

The course is divided into 10 modules. The odd-numbered modules emphasize physical education, while the even-numbered modules emphasize health education.

	Physical Education		Health Education
Module 1:	Health, Fitness, and Active	Module 2:	Personal Management
	Living	Module 4:	Social Management
Module 3:	Muscle Physiology	Module 6:	Substance Use and Abuse
Module 5:	Fitness Development		Prevention
Module 7:	Movement Concepts and Principles	Module 8:	Personal Safety
Module 9:	Sport/Activity Development	Module 10:	Human Sexuality

Lessons

Each module in this course is made up of several lessons, which are organized as follows:

- **Lesson Focus** and **Introduction:** Each lesson begins by telling you what you will be learning.
- **Lesson:** The main body of the lesson is made up of the content that you need to learn.
- Learning Activities: Many lessons include one or more learning activities that will help you learn about the lesson topics and prepare you for the assignments and the final examination. Some learning activities have answer keys, which are found at the end of the applicable modules. Many questions, however, ask for opinions or reflections for which responses will vary. These do not have answer keys. Do not send your learning activities to your tutor/marker.
- Assignments: Most lessons also contain one or more assignments.
 You will mail all your completed assignments to your tutor/marker for assessment.
- **Summary:** Each lesson ends with a brief review of what you just learned.

Assessment: How Will You Know How Well You Are Learning?

You will know how well you are learning by how well you complete the assignments and the final examination for this course.

Here is a breakdown of the values of the course assignments and the final examination:

	Assessment Components	Percentage
•	Assignments from the physical education modules (Modules 1, 3, 5, 7, and 9)	50%
•	Assignments from the health education modules (Modules 2, 4, 6, 8, and 10)	30%
•	Final examination based on the health education modules	20%
	Total	100%

Assignments

The assignments that you will submit to your tutor/maker (the educator who will assess your assignments) are worth 80 per cent of your final mark in this course. The assignments are found in the Assignments section at the end of each module.

Some assignments are paper-and-pencil tasks, which you will complete directly on the sheets provided. Because this course involves physical activities, some assignments need special preparation and additional resources, several involve creating or viewing videos, and some require research. A brief description of some of the assignments that involve physical activity follows. Detailed information is provided in the assignments themselves.

Physical Activities

To complete this course, you will take part in at least 55 hours of physical activity, which will contribute to your health-related fitness components. You will need to plan and keep a record of your activities. The main assignments that involve physical activities are described below:

- Physical Activity Plans: Three of the assignments (Assignments 1.6, 3.6, and 5.5) consist of Physical Activity Plans, sometimes referred to as "your Plan." For these, you will plan the physical activities that you will take part in over a four-week period. Before you begin your activities, you will mail each Plan to your tutor/marker, who will review it for safety considerations. If your tutor/marker has concerns about any of the activities, he or she will contact you and/or your parent/guardian to discuss them. You will then take part in physical activities and log them in your Physical Activity Logs, accumulating at least 55 hours of physical activity participation time. This averages to at least 30 minutes per day during a fourmonth period.
- **Physical Activity Logs:** Four of the assignments (Assignments 1.2, 3.1, 5.1, and 7.1) are Physical Activity Logs, sometimes referred to as "your Log." For these, you will log or record the physical activities that you have taken part in. The first Log is for a one-week period and the others are for four-week periods. To meet your required 55 hours of physical activity, you need to be active at least 30 minutes per day or one hour every second day. You will use the information from your Logs to set personal goals related to the type, frequency, intensity, and duration of an activity. By keeping track of the data you will be able to monitor your own progress and achievement.
- **Fitness Tasks:** In Assignments 3.5 and 9.4 you will take part in a number of fitness tests to help you set your own goals as part of your individualized Physical Activity Plans. To perform these tasks, you will need to have access to some equipment that is listed in the section of this Introduction entitled Resources to Complete the Fitness Tasks.
- Workout Routines: In Assignment 5.3 you will design and perform both a warm-up and a cool-down workout routine since it is always advisable to warm up and cool down for each workout. In Assignment 5.4 you will perform a personal training workout and check your heart rate to determine your target heart-rate zone.

Special Preparation and Outside Resources

Several assignments require special preparation and/or outside resources:

- **First Aid Certification:** In Assignment 1.4 you will have to complete the St. John Ambulance Emergency Level, First Aid program. You can contact the St. John Ambulance office in Winnipeg at 204-784-7000 (or 1-800-471-7771) for information. Alternatively, you can complete your first aid certification through the local Heart and Stroke Association office or at the Red River College satellite sites. You will be responsible for any expenses related to the training program. Upon successful completion of the program, you will receive a certificate. You will send a photocopy of your certificate to your tutor/marker.
- Workplace Experience: In Assignment 2.3 you will have the option of taking part in a "Take Our Kids to Work Day." As an alternative, you could choose to spend three hours with an adult at his or her workplace or complete a paper-and-pencil task.
- **Sporting Event:** In Assignment 9.2 you will have the option of describing the responsibilities of an official in relation to a sporting event or observing an actual sporting event and describing the officials' signals and calls.

Videotaping

• In Assignment 7.5 you may choose to videotape yourself performing a rhythmic routine of your choice. Contact your tutor/marker if you do not have access to a video camera or if you cannot complete this assignment due to religious or cultural values.

Viewing and Analyzing a DVD

• In Assignment 7.3 you will view the *Grade 9 Physical Education/Health Education Independent Study DVD* (Manitoba Education, Citizenship and Youth) and analyze some segments of the DVD. You may also wish to use this DVD for other assignments.

Research (Print and Electronic)

- In Assignment 6.2 you will find information and answer questions about the effects of substance use and abuse.
- In Assignment 6.3 you will find a news article on substance use in sports and answer questions based on the selected article.
- In Assignment 6.5 you will find information on four agencies and resources in your community that can help support the prevention of substance use and abuse.
- In Assignment 8.2 you will create a brochure or a fact sheet about raising awareness of violence prevention.
- In Assignment 9.1 you will select an article about ethical or unethical behaviour in sport and answer questions about your selected article.
- In Assignment 9.3 you will write short reports on two different sports of your choice.
- In Assignment 10.1 you will analyze examples from various media (e.g., television programs, magazine articles, popular songs) to see how they can influence relationships.

5

Introduction

- In Assignment 10.3 you will review information on HIV/AIDS and other sexually transmitted infections (STIs) and answer questions.
- In Module 10 you will have the choice of completing either Assignment 10.4A or 10.4B. If you do Assignment 10.4A, you will read information about contraception, as well as research community resources related to human sexuality and reproductive health. If you do Assignment 10.4B, you will research community resources related to human sexuality and reproductive health.

Final Examination

At the end of this course you will write the final examination under supervision. The examination deals only with the health education modules (Modules 2, 4, 6, 8, and 10), and is worth 20 per cent of your final mark in this course.

- If you are attending school, ask your school's Independent Study Option (ISO) School Facilitator to add your name to the ISO examination eligibility list. Do this at least three weeks prior to the next scheduled examination week.
- If you are not attending school, check the Examination Request Form for options available to you. The form was mailed to you with this course. Three weeks before you are ready to write the final examination, fill in the Examination Request Form and mail or fax it to

ISO Registration 555 Main Street Winkler MB R6W 1C4

Fax: 204-325-1719

Telephone: 1-800-465-9915

Resources: What Resources Will You Need for This Course?

For this course, you will need to obtain and have access to a variety of resources, including those identified below.

A Resource That Comes with the Course

Smart, Strong and Safe: Safety Strategies for Teens (Child Find Manitoba) is packaged with this course. You will be asked to use this pamphlet in Module 8, Lesson 1.

A Resource You Can Purchase from the Manitoba Text Book Bureau

The *Stretch Band Student Package* is an optional resource consisting of a stretch band and a booklet that describes various resistance exercises. You can use the stretch band to complete resistance exercises as part of your Plan.

You can purchase the Stretch Band Student Package (ask for stock number 5164) from

Manitoba Text Book Bureau Toll-Free: 1-866-771-6822

Fax: 1-204-483-5041

A Resource You Can Purchase from the Independent Study Option

Grade 9 Physical Education/Health Education Independent Study DVD (Manitoba Education, Citizenship and Youth) contains

- a rhythmic routine, which you could use in your Plans, as well as in Assignment 7.5
- a demonstration of fitness testing, which you could use in Assignments 3.5 and 9.4
- clips from a track meet showing athletes performing the long jump and shot put, which you could use in Assignment 7.3

You can obtain the *Grade 9 Physical Education/Health Education Independent Study DVD* (ask for DV-0019) from

Independent Study Option Toll-Free: 1-800-465-9915

Access to DVD Player and Video Equipment

To view the *Grade 9 Physical Education/Health Education Independent Study DVD*, you will need a DVD player hooked up to a television or a portable DVD player that includes a screen.

You may also need access to a video camera (or a digital camera that shoots video) to videotape yourself performing a rhythmic routine in Assignment 7.5. Contact your tutor/marker if you do not have access to a video camera or if you cannot complete this assignment due to religious or cultural values.

Resources Available on the Internet

Having a computer with Internet access is not a requirement to complete this course. It would be helpful to have access to the Internet, however, because many websites contain information related to the course assignments. Remember that Internet sites come and go. The course might refer to some sites that no longer exist. If that is the case, you may be able to use a search engine (such as <www.google.ca>) to find the information you are looking for.

To complete this course, you will need access to the following files, which are available online. They may also be obtained from the Independent Study Option office at 1-800-465-9915.

The following files are found on the Manitoba Education, Citizenship and Youth website at <www.edu.gov.mb.ca/k12/dl/downloads/>. When you get to that page, scroll down to the Grade 9 Physical Education/Health Education (10F) section.

• Activity Inventory: You will need access to this file when you complete your three Plans (Assignments 1.6, 3.6, and 5.5) and when you do Assignment 9.4. This resource is also found in the Appendix at the end of this course.

- Safety Guidelines for Physical Activity in Manitoba Schools (Manitoba Physical Education Teachers Association [MPETA], et al): You will need access to this file when you complete your three Plans (Assignments 1.6, 3.6, and 5.5). If you do not have access to the Internet, contact the Independent Study Option office and ask to have a copy of this document sent to you.
- *YouthSafe Manitoba: School Field Trip Resource* (Hanna, Quest Research and Consulting, and YouthSafe Outdoors): You will also need access to this file when you complete your three Plans (Assignments 1.6, 3.6, and 5.5). When you click on the file, you will be asked for a password, which you received from the Independent Study Option office when you registered for this course.
- Files on Birth Control, STIs, and HIV/AIDS (Sexual Education Resource Centre [SERC]): You will need these files when you complete Assignment 10.3. If you do not have Internet access to view these files, contact your tutor/marker or the Independent Study Option office.

Resources to Complete the Fitness Tasks

To complete the fitness tests in Assignments 3.5 and 9.4, you will need miscellaneous resources, many of which are regular household items. You will need access to resources such as

- a track or a safe road/pathway where you can walk or run 1600 metres. This could be a running track at a school or a 1600 m (or 1.6 km) course that someone has measured by driving a motor vehicle and using an odometer.
- an elevated horizontal bar for doing pull-ups or the flexed arm hang
- a metronome (optional) for keeping track of three-second intervals
- a stopwatch or a small portable digital kitchen timer
- a floor mat or a thick folded blanket
- a tennis ball
- some pylons or large cans (or something similar) that you can use to mark an obstacle course
- measuring tape that will allow you to measure 10 m in length
- chalk, preferably in powdered form

A Note about Facilities

If you wish, you can perform many of your physical activities for this course while playing sports or taking part in other organized activities in facilities such as school gymnasiums or playing fields, swimming pools, fitness centres, and so on. Please note that Manitoba Education, Citizenship and

Youth will not cover costs for obtaining memberships at fitness centres, for joining sports teams, for purchasing sports equipment, and so on.

Assistance: Who Can Help You with This Course?

Taking an independent study course is different from taking a course in a classroom. Instead of relying on the teacher to tell you to complete a learning activity, an assignment, or a Physical Activity Log, you must tell yourself to be responsible for your learning and for meeting deadlines. Two people can, however, help you be successful in this course: your tutor/marker and your learning partner.

Your Tutor/Marker

Tutor/markers are experienced educators who tutor independent study students and mark assignments and examinations. When you are having difficulty with something in this course, be sure to contact your tutor/marker, who is there to help you. Contact your tutor/marker at any time during this course through the Independent Study Option office:

ISO Tutor/Marker, Grade 9 Physical Education/Health Education 555 Main Street
Winkler MB R6W 1C4

Telephone: 1-800-465-9915

Your Learning Partner

A learning partner is someone **you choose** who will help you learn. It may be someone who knows something about physical education and health education, but it doesn't have to be. A learning partner could be someone else who is taking this course, a teacher, a parent or guardian, a sibling, a

friend, or anybody else who can help you. Most importantly, a learning partner should be someone with whom you feel comfortable and who will support you as you work through this course.

Your learning partner can help you keep on schedule, check and respond to your work, help you make sense of assignments, help you find and set up the equipment you need for your fitness tests (Assignments 3.5 and 9.4), and help you complete your Plans and Logs. He or she can also help you study for your final examination.

Submission of Assignments: When Do You Mail Things to Your Tutor/Marker?

While working on this course, you will mail completed assignments to your tutor/marker six times—when you have finished Modules 1, 2, 4, 6, 8, and 10. Each time you mail assignments, you must include the applicable Cover Sheet, which you will find at the end of this Introduction. The following chart shows exactly what you will be mailing in at the end of the module(s).

	Submission of Assignments		
Mailing	Module(s)	Assignments You Will Mail In	
Mailing 1	1	Module 1 Cover Sheet Assignment 1.1: Activity Intensity Indicator Assignment 1.2: Module 1 Physical Activity Log—Getting Started* Assignment 1.3: Think Safety Assignment 1.4: First Aid Certification (may be mailed later) Assignment 1.5: Goal Setting Assignment 1.6: Module 1 Physical Activity Plan*	
Mailing 2	2	Module 2 Cover Sheet Assignment 2.1: Examine Your Strengths, Weaknesses, and Values Assignment 2.2: Examine Your Reactions to Situations Assignment 2.3: DECIDE for Yourself Assignment 2.4: Employability Skills	
Mailing 3	3 and 4	Modules 3 and 4 Cover Sheet Assignment 3.1: Module 3 Physical Activity Log* Assignment 3.2: The Way I Move Assignment 3.3: Skill-Related Fitness Assignment 3.4: Quiz—Components of Physical Fitness Assignment 3.5: How Fit Am I?* Assignment 3.6: Module 3 Physical Activity Plan* Assignment 4.1: Developing Meaningful Relationships Assignment 4.2: Conflict Resolution Assignment 4.3: Anger Management	
Mailing 4	5 and 6	Modules 5 and 6 Cover Sheet Assignment 5.1: Module 5 Physical Activity Log* Assignment 5.2: Play It Safe! Assignment 5.3: Warm-up and Cool-down Assignment 5.4: Personal Training Workout Assignment 5.5: Module 5 Physical Activity Plan* Assignment 6.1: DECIDE on Gambling Assignment 6.2: Effects of Substance Use and Abuse Assignment 6.3: Media Coverage of Substance Use in Sport Assignment 6.4: Recognize and Avoid Potentially Dangerous Experiences Assignment 6.5: Agencies and Resources in Your Community	

^{*} Note: Before you submit your completed assignments, make sure that you and your parent/guardian have signed all the applicable forms included in these assignments.

(continued)

(continued)

Mailing	Module(s)	Assignments You Will Mail In	
Mailing 5	7 and 8	Modules 7 and 8 Cover Sheet ** Assignment 7.1: Module 7 Physical Activity Log* Assignment 7.2: Biomechanical Principles of Movement Assignment 7.3: Sport-Skill Analysis Assignment 7.4: Sport/Activity Copycats Assignment 7.5: Rhythmic Routine of Your Choice* Assignment 8.1: Strategies to Keep You Safe Assignment 8.2: Raising Awareness of Violence Prevention	
Mailing 6	9 and 10	Modules 9 and 10 Cover Sheet Assignment 9.1: Ethics in Sport Assignment 9.2: The Game Official Assignment 9.3: Short Sport Reports Assignment 9.4: How Fit Am I Now?* Assignment 10.1: Relationships Assignment 10.2: Healthy Pregnancy Assignment 10.3: HIV/AIDS and Other STIs Assignment 10.4A: Contraception, Community Resources, and the DECIDE Model Or Assignment 10.4B: Community Resources and the DECIDE Model (Alternate Assignment)	

- * Note: Before you submit your completed assignments, make sure that you and your parent/guardian have signed all the applicable forms included in these assignments.
- ** The Modules 7 and 8 Cover Sheet contains an Alternate Lesson Consent Form that your parent/guardian will need to sign if you choose the alternate lesson option in Module 10.

Time: How Long Will It Take You to Complete This Course?

It will take you at least four months to complete this course. Given that the course has 10 modules, you would need to complete more than two modules every month.

You will spend a minimum of 120 hours on this course. Of this time, you will spend at least 55 hours being physically active, which ends up being about 30 minutes per day or one hour every second day. Please note, however, that you should strive to meet the guidelines in *Canada's Physical Activity Guide for Youth* (Health Canada), which would mean accumulating at least one hour of moderate physical activity and 30 minutes of vigorous physical activity each day.

It is impossible to take this course in less than four months because you have to plan and log your physical activities for 13 weeks. There are a total of four Physical Activity Logs. Three of them (the Logs for Modules 3 and 4, 5 and 6, and 7 and 8) each cover four weeks of physical activity. The Log for Module 1 covers only one week. This totals 13 weeks, or about three months. Besides the Logs, you need to study and complete assignments, some of which involve research. Approximate time allotments are suggested for each assignment.

You probably won't want to spend much longer than four months on the course. Often, when students take much longer than that, they get tired of the course and struggle to keep motivated. It is best to stay focused on the course and not let it drag on.

Take a look at the following three sample charts and decide which one best describes the time of year when you want to begin and complete this course.

Remember that the dates indicated in the charts are just **sample dates** (not actual dates). They are meant to help you keep track of the completion and submission of your **Plans** and your **Logs**.

Sample Chart A: Semester 1

If you want to start the course at the beginning of September and complete it in January, you can follow the timeline suggested below. If you complete the 10 modules by the date specified, you will mail your **Plans** and **Logs** to your tutor/marker as indicated below.

	Sample Chart A: Semester 1			
Module(s)	Date That Module Assignments Are to Be Sent to Tutor/Marker	Physical Activity Plan Covers the selected four-week period	Physical Activity Log Covers the selected one- or four-week period	
1	September 15 Assignments 1.1 to 1.6	Module 1 Plan September 21 to October 19	Module 1 Log Any one-week period: September 1 to 15	
2	September 28 Assignments 2.1 to 2.4	No Plan	No Log	
3 and 4	October 28 Assignments 3.1 to 3.6 and 4.1 to 4.3	Module 3 Plan October 20 to November 17	Module 3 Log (Based on Module 1 Plan) September 21 to October 19	
5 and 6	November 25 Assignments 5.1 to 5.5 and 6.1 to 6.5	Module 5 Plan November 18 to December 16	Module 5 Log (Based on Module 3 Plan) October 20 to November 17	
7 and 8	December 23 Assignments 7.1 to 7.5 and 8.1 and 8.2	No Plan	Module 7 Log (Based on Module 5 Plan) November 18 to December 16	
9 and 10	January 20 Assignments 9.1 to 9.4 and 10.1 to 10.4A or 10.4B	No Plan	No Log	

Sample Chart B: Semester 2

If you register for this course in January and would like to complete it by June, you can follow the timeline suggested below.

Sample Chart B: Semester 2				
Module(s)	Date That Module Assignments Are to Be Sent to Tutor/Marker	Physical Activity Plan Covers the selected four-week period	Physical Activity Log Covers the selected one- or four-week period	
1	February 15 Assignments 1.1 to 1.6	Module 1 Plan February 21 to March 20	Module 1 Log Any one-week period: February 1 to 15	
2	February 28 Assignments 2.1 to 2.4	No Plan	No Log	
3 and 4	March 28 Assignments 3.1 to 3.6 and 4.1 to 4.3	Module 3 Plan March 21 to April 17	Module 3 Log (Based on Module 1 Plan) February 21 to March 20	
5 and 6	April 25 Assignments 5.1 to 5.5 and 6.1 to 6.5	Module 5 Plan April 18 to May 16	Module 5 Log (Based on Module 3 Plan) March 21 to April 17	
7 and 8	May 23 Assignments 7.1 to 7.5 and 8.1 and 8.2	No Plan	Module 7 Log (Based on Module 5 Plan) April 18 to May 16	
9 and 10	June 20 Assignments 9.1 to 9.4 and 10.1 to 10.4A or 10.4B	No Plan	No Log	

Sample Chart C: Full School Year (Not Semestered)

If you register for this course in September and would like to complete it by May 15, you can follow the timeline suggested below.

Sample Chart C: Full School Year (Not Semestered)				
Module(s)	Date That Module Assignments Are to Be Sent to Tutor/Marker	Physical Activity Plan Covers the selected four-week period	Physical Activity Log Covers the selected one- or four-week period	
1	September 21 Assignments 1.1 to 1.6	Module 1 Plan October 4 to 31	Module 1 Log Any one-week period: September 5 to 20	
2	October 21 Assignments 2.1 to 2.4	No Plan	No Log	
3 and 4	December 1 Assignments 3.1 to 3.6 and 4.1 to 4.3	Module 3 Plan November 1 to 28	Module 3 Log (Based on Module 1 Plan) October 4 to 31	
5 and 6	February 21 Assignments 5.1 to 5.5 and 6.1 to 6.5	Module 5 Plan January 15 to February 15	Module 5 Log (Based on Module 3 Plan) November 1 to 28	
7 and 8	April 15 Assignments 7.1 to 7.5 and 8.1 and 8.2	No Plan	Module 7 Log (Based on Module 5 Plan) January 15 to February 15	
9 and 10	May 15 Assignments 9.1 to 9.4 and 10.1 to 10.4A or 10.4B	No Plan	No Log	

Do not wait until the last minute to complete your work, since your tutor/marker may not be available to mark it. Remember, it might take over a week for your work to travel through the mail, so make sure you leave enough time for that. It may also take a few weeks for your tutor/marker to mark everything and send the marks to your school.

Safety Considerations: Who Takes Responsibility for Your Safety?

Safety is paramount when participating in any physical activity. The nature and risk level of the physical activity (e.g., walking, swimming)

will determine how much attention you and your parent/guardian/supervising adult need to pay to the type of supervision required.

Taking responsibility for your safety is a very important part of this course. Always think **safety first**. Before you participate in any physical activity, you and your parent/guardian should use the following safety checklist. You must be responsible for your own safety.

Safety Checklist for Physical Activity

- Do you understand the safety rules related to the physical activity?
- Is the activity suitable for your age, ability, and physical condition?
- Is the activity suitable for any medical conditions that you might have?
- Do you understand the correct form or technique of the exercises or skills you need to practise?
- Do you understand the risks associated with the physical activity and ways to avoid the dangers?
- Is the equipment suitable and in good condition?
- Is appropriate supervision provided in light of the danger or risk associated with the physical activity?
- Have you discussed your choice of activity with your tutor/marker and your parent/guardian?
- Has your parent/guardian signed your Physical Activity Plans? This signature will help ensure that you and your parent/guardian are informed about the safety and risk-management measures for your choice of physical activities and sports in this course.

Students 18 or Older: What Consent Form Do You Sign?

If you are 18 years of age or older, you are required to complete the **Grade 9 Physical Education/Health Education Student Consent Form (Students 18 or Older)** before you register for this course. The form can be downloaded from the Manitoba Education, Citizenship and Youth website at <www.edu.gov.mb.ca/k12/dl/forms/>.

Students Younger Than 18: What Consent Forms Do Your Parents/Guardians Sign?

To complete this course, students who are under 18 years old will need to have their parents or guardians sign several documents. (In this course, the term "parents" refers to both parents and guardians and is used with the recognition that in some cases only one parent may be involved in a child's education.)

Parents need to provide their signature for the following parts of this course:

- A parent must sign the **Grade 9 Physical Education/Health Education Parental Consent Form (Students Under 18)** before a student younger than 18 can register for this course. The form can be downloaded from the Manitoba Education,

 Citizenship and Youth website at <www.edu.gov.mb.ca/k12/dl/forms/>.
- Module 10: Human Sexuality deals with issues that may be sensitive for you and/or your parents. For this reason, this module offers a choice of lessons. The regular lesson and assignment (Lesson 10.4A and Assignment 10.4A) deal with contraception. The alternate lesson and assignment (Lesson 10.4B and Assignment 10.4B) do not. Students have the opportunity to complete the alternate lesson and assignment if their parents have signed the **Grade 9 Physical Education/Health Education Alternate Lesson Consent Form** found on the Cover Sheet for Modules 7 and 8.

- Parents need to sign the **three Physical Activity Plans** (Assignments 1.6, 3.6, and 5.5). This signature indicates that you and your parent are informed about the safety and risk-management measures for the physical activities/sports you have chosen to participate in for this course.
- Parents need to sign the **four Physical Activity Logs** (Assignments 1.2, 3.1, 5.1, and 7.1). This signature indicates that the parent declares that the student has taken part in the activities indicated on the Log.

Student Accident Insurance

Parents are encouraged to ensure that their sons/daughters have adequate accident insurance. One way to do so is to purchase the Manitoba Association of School Trustees' Student Accident Insurance. It provides comprehensive 24-hour insurance coverage for Manitoba school children. More information is available from

Manitoba Association of School Trustees (MAST)

Student Accident Insurance

Website: <www.mast.mb.ca/resources/StudentAccidentInsurance.htm>

Telephone: 204-233-1595

Toll-Free (in Manitoba): 1-800-262-8836

Hayhurst, Elias, Dudek Inc. (HED)

Insurance and Risk Services

Website: <www.hedinc.com/products/studentaccident/main.aspx>

Telephone: 204-943-0331 Toll-Free: 1-800-665-8990

A Note to Parents

Your child will be working with a learning partner to complete this course. Please ensure that this learning partner is a safe and respectful person who will not harm your child. This person should not have a criminal record or have his or her name on the Child Abuse Registry.

Guide Graphics: What Are They For?

Guide graphics are used throughout this course to identify and guide you in specific tasks. Each graphic has a specific purpose, as described below.

Safety: Check for any risks and pay attention to any safety considerations related to this activity.

Note: Take note of and remember this important information or reminder.

Learning Partner: Ask your chosen learning partner to help you with this task.

Video: View a DVD or videotape an activity. If you are unable to access the required equipment to complete the task due to religious or cultural values, please contact your tutor/marker.

Learning Activity: Complete a learning activity. You will not send these to your tutor/marker. Instead, you will compare your responses to those provided in the Learning Activity Answer Key found at the end of the applicable modules.

Assignment: Complete an assignment. The assignments are found in the Assignments section at the end of each module. You will mail your completed assignments to your tutor/marker for assessment (when instructed to do so).

File Assignment: File your completed assignments until you have finished the next module of this course.

Mail Assignment: It is now time to mail your completed assignments to your tutor/marker for assessment.

Examination: It is time to write your final examination.

Lesson 1

Active, Healthy Lifestyles _____

Lesson Focus

You will show an understanding of

- the differences between wellness, health, and fitness
- the health benefits of physical activity
- the health habits related to the development of a healthy, active lifestyle
- the importance of participating in daily physical activity

You will be able to

• plan for daily activity based on specific personal goals

Introduction

The first lesson of this course focuses on the meaning of, and the differences between, three terms: wellness, health, and fitness. After learning about the benefits of physical activity, you will discover how active you really are by starting your Physical Activity Log.

Wellness, Health, and Fitness

The terms **health** and **fitness** are often used to describe the same condition in the human body, yet they are distinctly different. Another term that has become very popular is **wellness**.

Wellness

Wellness is the process of becoming aware of and making choices toward a more successful life. The key words in this definition are explained below.

- **Process:** A process means that we always have the possibility of improving.
- **Awareness:** Being aware means we focus on understanding our present condition and continually seek more information about how we can improve.
- Choices: Making choices means that we have considered a variety of options and we make a selection.
- Success: Success is what we as individuals determine to be over personal collection of accomplishments in life.

In other words, wellness is a way of living and improving our life based on reliable information and sound decision making. Making health-enhancing decisions based on accurate information, and acting on those decisions, is the process for gaining improved health and success in life.

Learning Activity 1.1: Wellness Inventory

In this learning activity you will complete a Wellness Inventory, which will help you to understand your own level of wellness.

Below is a list of health and wellness indicators that describe how people feel and behave. If you use this inventory regularly, you will learn about your wellness habits and behaviours. Read each of the indicators and place a check mark (\checkmark) under the rating that describes it best for you.

Wellness Inventory							
Date			Rating				
	te how much these indicators described you today.	Very	Fairly	Hardly	Not at All		
1.	How rested did you feel when you woke up this morning?						
2.	How clear-headed do you feel today?						
3.	How energetic do you feel today?						
4.	How well are you able to meet challenges in your life today?						
5.	How happy do you feel today?						
6.	How well are you able to maintain your sense of humour today?						
7.	How well are you able to control your temper today?						
8.	How energetic do you feel today?						
9.	How stressful is your day today?						
10.	How well are you able to manage the stresses in your life today?						
11.	How well are you able to fulfill your responsibilities today?						
12.	How well are you able to concentrate in school today?						
13.	How well are you learning today?						
14.	How well are you getting along with others today?						
15.	How much did you enjoy the other members of your family today?						
16.	How well did you get along with your friends today?						
17.	How well did you get along with your teachers today?						
18.	How well did you finish everything you wanted to finish today?						
19.	How confident do you feel today?						

(continued)

Learning Activity 1.1: Wellness Inventory

(continued)

Nov	w answer the following questions using brief stat	ements.			
1.	How much time did you take for yourself today?				
2.	How do you feel about your body today?				
3.	Do you have any bothersome health symptoms today?				
4.	Did you feel susceptible to illness?				
5.	What was most stressful to you today?				
6.	What did you do about it?				
7.	Did your action make it better, or worse, or did	it make no di	fference?		
8.	What was the most restful to you today?				
9.	How much time did you take for yourself today	?			
10.	How did it make your day better or worse?				
11.	What did you have to celebrate today?				
12.	For what were you thankful today?				
13.	Did you have any trouble with your appetite too	lay?			
14.	Did you start your day with a nutritious breakfa	st?			
15.	. How many meals did you eat today?				
16.	. Was that normal for you?				
17.	Were the meals well balanced?				
18.	How often did you snack today?				
19.	Were they healthy snacks?				
20.	How much water did you drink today?				
21.	How many servings of caffeine drinks did you have today? (1 serving = 170 to 225 mL [6 to 8 oz.] coffee or tea; 225 to 340 mL [8 to 12 oz.] soda)				
22.	Did you take any medication today?				
	Write down the names of the physical activities in which you participated yesterday, the approximate number of minutes that you spent on each activity, and the intensity level of the activity (whether it was hard, moderate, or easy for you).				
	Name of Physical Activity	Minutes	Intensity Level		
24.	How did your physical activity change today co increased decreased	mpared with no change	yesterday?		
25.	Yesterday I went to sleep ata.m./p.m. Th	is morning I	woke up ata.m./p.m.		
not ask	te: There are no correct or incorrect answers for the find an answer key for it. For some of the other led to go to the Learning Activity Answer Key at wers.	earning active the end of a s	ities in this course you will be given module to check your		
helj	e purpose of this learning activity (along with all p you prepare for your assignments. You will not or/marker for assessment.				

Health

Health is a state of complete physical, mental, and social well-being. It includes the mental, social, emotional, spiritual, and physical aspects that expand our potential to live and work effectively. Achieving a high degree of health will make you feel most energetic, most satisfied, and most content with your life.

Health means more than just not being sick.

Your state of health is constantly changing. One day you may feel great and the next day you may feel tired or sick. One day you may feel great playing basketball and the next day you may have sore muscles because you played too hard. Because your health is continually changing, it is said to be on a continuum. The following diagram illustrates this health continuum.

Learning Activity 1.2: Self-Reflection

-

Physical Fitness

Physical fitness is a set of health- and skill-related attributes. (These will be explored in later lessons.) The degree to which we possess these attributes determines our level of fitness. Fitness can be described as a condition that helps us look, feel, and do our best.

Physical fitness is to the human body what fine-tuning is to an engine in a car. It allows us to perform our daily activities as well as possible.

Components of Physical Fitness			
Skill-Related Fitness			
• Agility			
• Balance			
Coordination			
• Speed			
• Power			
Reaction time			

A person who is fit will be able to participate in life's physical activities with greater ease than someone who is not fit. Fitness involves the performance of the heart, lungs, and muscles of the body.

We develop, maintain, or improve our physical fitness through activities that challenge the various fitness components. Since what we do with our bodies also affects what we can do with our minds, fitness influences, to some degree, qualities such as mental alertness and emotional stability. As children, many of us were probably very active and thought little about improving or maintaining our fitness. Most people, however, become less active as they grow older. Developing a personal plan for regular physical activity can help maintain or improve physical fitness and avoid sedentary living.

Learning Activity 1.3: Self-Reflection

nose activ	ities?		

An Active Life

Physical activity is a basic human need.

- **Physical activity** includes all forms of muscle movements that result in energy expenditure. It can be categorized into occupational, household, leisure-time, and other activities.
- **Active living** is a term that encompasses all the above activities, recognizing the joys, values, and benefits of them all.

The human body is designed for movement and responds positively whenever it experiences physical activity. When movement is restricted either voluntarily (e.g., being unmotivated) or involuntarily (e.g., wearing a cast), the degenerative process begins: muscles weaken, the range of motion or flexibility decreases, and the systems of the body become less effective. Vigorous physical activity is, therefore, vital to the improvement and maintenance of efficient and healthy bodies.

When people engage in physical activity regularly, they are said to have an active lifestyle that contributes to health and wellness. Conversely, an inactive lifestyle has been linked to illness and premature death. Sedentary individuals are much more likely than their physically active counterparts to experience serious illness or early death, particularly in their middle and later years of life. The level of health risk posed by inactivity is similar to that of smoking.

When people participate in planned, structured, and repetitive physical activity for the purpose of improving or maintaining their physical fitness they are doing **exercise**.

Benefits of Physical Activity and Exercise

Being active is a lifestyle choice. *Canada's Physical Activity Guide for Youth* (Health Canada) suggests that you should accumulate at least 90 minutes of physical activity a day, and at least 30 minutes of this time should involve vigorous activities. You can add up your vigorous activities in 10-minute intervals, to get a daily total of 30 minutes. The other 60 minutes of activity per day can be done at the moderate intensity level. This would include activities such as gardening, walking the dog, swimming, and cycling.

How Physical Activity Affects Health

Performing regular physical activity on most days of the week reduces the risk of developing some of the leading causes of illness and death. According to the U.S. Department of Health and Human Services, physical activity

- reduces the risk of dying prematurely
- reduces the risk of developing heart disease, diabetes, colon cancer, and high blood pressure
- helps reduce blood pressure in people who already have high blood pressure
- helps control weight
- helps build and maintain healthy bones, muscles, and joints
- helps older adults become stronger and better able to move about without falling
- reduces feelings of depression and anxiety and promotes psychological well-being

Specific Health Benefits of Exercise

Regular physical activity contributes to the prevention and control of diseases, such as the following:

- Heart disease and stroke: Daily physical activity can help prevent heart disease and stroke by strengthening your heart muscle, lowering your blood pressure, raising your high-density lipoprotein (HDL) levels (good cholesterol) and lowering low-density lipoprotein (LDL) levels (bad cholesterol), improving blood flow, and increasing your heart's working capacity.
- **High blood pressure:** Regular physical activity can reduce blood pressure in those with high blood pressure.
- **Non-insulin-dependent diabetes:** Physical activity can help prevent and control this type of diabetes by reducing body fat.
- **Obesity:** Physical activity helps reduce body fat by building or preserving muscle mass and improving the body's ability to use calories. When physical activity is combined with proper nutrition, it can help control weight and prevent obesity, a major risk factor for many diseases.
- **Back pain:** By increasing muscle strength and endurance and improving flexibility and posture, regular exercise helps prevent back pain.
- Osteoporosis: Regular weight-bearing exercise promotes bone formation and may prevent many forms of bone loss associated with aging.
- **Psychological effects:** Regular physical activity can improve your mood and the way you feel about yourself. Researchers also have found that exercise is likely to reduce depression and anxiety and help people manage stress better.

Daily Health Habits

Physical activity is one health habit that contributes to a healthy body and mind, helping to reduce illness and prevent disease. Other health habits (e.g., sleep, personal hygiene, proper nutrition, stress management) help reduce the risk of developing illnesses and diseases.

Learning Activity 1.4: The Benefits of a Healthy Lifestyle

In the chart below, list a few benefits of each healthy lifestyle practice identified in the first column. What are you currently doing to promote this practice or habit? What could be a goal that would improve the habit? The first example has been done for you.

Healthy Lifestyle Practice	A Few Benefits	My Current State/Practice	My Goals
1. Physical Activity and Exercise	stronger muscles less chance of getting sick look better	I am not active every day. I play ringette during the winter, but need to find something else to keep active during the summer.	To play an average of three rounds of golf every week during the summer.
2. Adequate Sleep			
3. Good Hygiene			
4. Stress Management			
5. Building Healthy Relationships			
6. Avoiding Drugs/Alcohol/ Smoking			

Remember, this is a learning activity, so you will not send it to your tutor/marker.

Assignment 1.1: Activity Intensity Indicator

In Assignment 1.1 you will use an Activity Intensity Indicator, which lists whether an activity is hard, moderate, or easy. You will find it in the Assignments section at the end of this module. Please complete the assignment now.

Assignment 1.2: Module 1 Physical Activity Log — Getting Started

To complete this course, you will be taking part in at least 55 hours of physical activity. You will use your Physical Activity Log (your Log) to record all the physical activities you do throughout this course. Your Log will provide a record of your activities and form the basis for setting your personal goals related to fitness. The format of the Log will evolve as you get further into the course. You will include the type, duration, and intensity of the activity. By keeping track of the data, you will develop skills to help you be in charge of your own fitness.

To complete your Log, you will have three challenges:

- 1. Participate in vigorous physical activity for 30 minutes each day.
- 2. Develop healthy habits and active patterns of living.
- 3. Persevere in being active when tempted to become inactive.

You may already be meeting these challenges, in which case you may explore other activity and health choices. If you are not currently active and have some unhealthy behaviours, your challenge will be to become active and change your behaviours. Don't expect this to happen overnight. The three challenges are a target for you to strive for by the end of this course and for the rest of your life.

You will find Assignment 1.2 in the Assignments section at the end of this module. It's time to begin your physical activities and record them on the One-Week Physical Activity Log provided.

Summary

Having some general information on physical activity can take you a long way on the road to fitness and health. In Lesson 1 you learned the answer to the question, "Why do I need to exercise?" This course will help you gain confidence in your own ability and knowledge to start your own physical activity or fitness program. Before starting your program, you need to consider safety precautions when selecting physical activities and learn about preventing injuries while you are active. That's what the next lesson is about.