Every student at Madison Junior High completes a computer-based fitness test. Students spend one day a week in the school's state-of-the-art fitness center.

California Department of Education 2001 Study

33% of freshmen in California were overweight or obese.

Naperville – District 203 – 2002 Study

3% of freshmen were overweight or obese. 19,000 children in the district.

TIMSS – Trends in International Mathematics / Science.

An international benchmarking test comparing the achievement of eighth-grade students. In 1999, Naperville District 203 scored #1 in science and #6 in math. An amazing 94.1% of Naperville parents were satisfied with the PE curriculum.
The History of Learning Readiness PE

- **2005**
 - Zero Hour PE
 - 11 Students
 - 7:00 – 7:40 am

- **2006**
 - Learning Readiness PE
 - 32 Students
 - 7:45 – 8:35 am

- **2007**
 - Learning Readiness PE
 - 2 classes w/36-39 (75) Students
 - 1st period
 - 7th period

- **2008**
 - Learning Readiness PE
 - 4 classes w/24 (96) Students
 - 1st period
 - 2nd period
 - 4th period
 - 6th period
Budget comparison of two neighboring schools in 2007

Naperville Central HS
- Per-pupil operating expense: $8,939
- ACT scores: 24.8
- Scored higher on the mandatory state tests

North Shore’s New Trier HS
- Per-pupil operating expense: $15,403
- ACT scores: 26.8
- Scored considerably lower on the mandatory state tests

The state average for the ACT are taken by students interested in college was 20.1

All students take the state tests not just the smartest and brightest.

Courtesy of Vicky Bonavito AzAHPERD
NEW PE: NOT SHAME AND HUMILIATION

- FLORIDA PE TEACHER GETTING $5 TO LET STUDENTS OUT OF GYM CLASS
- PHIL LAWLER’S RESPONSE
- HARDEST NUT TO CRACK: DUMB JOCKS
- SPORTS IS THE ONLY THING
- TEACHING SKILLS TO KIDS SO OUT OF SHAPE THEY CAN’T STAND FOR 30 MINUTES
- THIS IS THE WAY WE DO THINGS
- PHILLIPS ANDOVER – 3 SPORTS, MANY KIDS STILL NOT FIT- ON THE BENCH.
- NEED FOR PARTNERSHIPS
NEW PE

Fewer competitive activities.

More **activities that emphasize personal achievement** – Not a replacement for Competitive Sports.

Use and **CO-OPT** technology to serve us.

USE OUR CYBER SLAVES

Construct developmentally appropriate curriculum – **PE for BODY and BRAIN**

Builds character & citizenship, teaches how to deal with adversity, and how to give back to one’s community.

Includes a wide range of activities

Acculturates a lifestyle of PLAY and ACTIVITY
Titusville, PA Once a prosperous town, now a Rust Belt town, has one high school of 2600 students. It installed fitness centers in high school and middle school, bought heart rate monitors and recruited a hospital to help fund diagnostics. Administrators restructured the school day to add ten minutes and shaved time from academic classes to provide for daily exercise. “It did not cost us a cent to do that” said a school official. Other teachers use the equipment—English students use heart rate monitors during public speaking and math student use the data to learn how to graph, thus connecting real life with school.

Improvement: Since starting in 2000, standardized test scores have risen from below the Pennsylvania state average to 17 percent above it in reading, 18 percent above in math. No reports of fist fights among 550 junior high students since the program began; instead are new reports of students helping each other. The district is now opening the schools’ fitness centers to members of the senior center.
School PE Start – one time a week Change- 5 times a week.
250 students participated, and the intervention scheduled for three months.

• Prior physical activity had consisted of ball play only.
• Physical education department added:
 Running, hip hop dance, aerobics, spinning, indoor rowing, and military boot camp training. After school activities were offered every day.
• Food served at school was changed to offer only healthy “super foods.”
• All junk food was removed.
• Absenteeism - Decreased by 38%.
• Concentration ability was measured - Improved 33%.
• Exercise had a major impact on GRADES - An average of 1.5 grade improvement across the board.
• Teachers reported,
 “The increase in exercise had great effects on CLASSROOM BEHAVIOR.”
2004 Scores in Math by Number of Fitness Standards

Grade 5 – 371,198 Students
Grade 7 – 366,278 Students
Grade 9 – 63,028 Students**

*California Standards Test
** Grade 9 Students who took CST geometry

Source: California Physical Fitness Test, 2004 Results, Calif. Dept. of Ed., April 2005
2004 CST* Scores in English-Language Arts by Number of Fitness Standards

Grade 5 – 371,198 Students
Grade 7 – 366,278 Students
Grade 9 – 298,910 Students

*California Standards Test

Source: California Physical Fitness Test, 2004 Results, Calif. Dept. of Ed., April 2005
Texas Cooper Study 2,600,000

Significant correlations were found between physical fitness and various indicators of academic achievement. The study shows that:

• Higher levels of fitness are associated with better academic performance. Higher performance independent of any demographics: ethnicity, race, income, school

• Higher levels of fitness were associated with better school attendance.

• Higher levels of fitness at a school were also associated with fewer disciplinary incidents. The research looked at the number of incidents involving drugs, alcohol, violence and truancy.
How Far Do I have to Run Today?
NO RECESS
Aloha,

Play often and play hard like me.
The Power of PLAY

Play evolved – to promote survival. Play makes the brain smarter - more adaptable - higher animals.

Play is the basis of social contact and group interaction - fostering empathy – The core of creativity and innovation.

Play gives us the ability to become smarter and more creative, to learn more about the world than the genes could ever teach, to adapt to a changing world.

In a world of continuously presenting unique challenges and ambiguities.. Play Prepares the Player to cope with the evolving planet.

The more recess… the better behaved and attentive the student or worker.
Play prepares the player, to cope with the unique challenges and ambiguities of a world that is continuously changing.

The period when maximum play occurs - Ages 3-7 yrs is also the period of the most rapid growth of the cerebellum.

Play is necessary to keep our major brain systems synchronized.
Animals at Play

Stuart Brown describes the pictures of a wild starving, male, polar bear entering the area where a group of huskies were waiting.

The photographer was sure that he was going to see the end of his huskies as this 1200 lb polar bear had not eaten in 4 months., BUT

Shortly, before the Husky was in a crouched bow with tail wagging ready to play
The Polar Bears returned every night that week to play with the dogs.

Electronic Media:

Schools with the highest usage of electronic media – TVs, movies, computers – scored the highest on “non promoting of physical activity.

In schools with more fixed playground equipment, children were less active.

In schools with more portable equipment, i.e. balls and tricycles, children were more active.
Woodland Elementary School

2005 Fall
PE one day per week / 50 minutes.
2006 Jan - June
PE4life Program
Five days a week / 45 minutes.

- Inner city school with 80% of kids on free lunch program

- PE4LIFE added
Cardiac monitored watches,
Dance Dance Revolution,
A few exercise bicycles/fitness machines.

AND A NEW ATTITUDE
Public Magnet School Grades 4-8 Approximately 120 children
All on school breakfast and lunch programs.
Program: Added 40 minutes of exercise in the morning
Exercise was performed in gym in station format.

Activities included:
Basketball Dance Dance Revolution
Double Dutch" jump roping Pogo stick jumping

1st Semester 2006 - 2007 Outcomes: Disciplinary Referrals

<table>
<thead>
<tr>
<th>Year</th>
<th>Referrals</th>
<th>Suspensions</th>
</tr>
</thead>
<tbody>
<tr>
<td>2006</td>
<td>661</td>
<td>71</td>
</tr>
<tr>
<td>2007</td>
<td>353</td>
<td>24</td>
</tr>
</tbody>
</table>

Teachers reported:
Students are more focused. Students are more focused during the MAP (Measure of Academic Progress) testing as well.

Teachers observed:
Students testing immediately after morning activities did better — meeting or exceeding individual growth targets — than middle scholars taking the test late morning or in the afternoon.
ANOTHER EXAMPLE OF SHAMELESS SELF-PROMOTION

www.JohnRatey.com

SPARK is a groundbreaking exploration of the connection between exercise and the brain's performance that shows how even moderate exercise will supercharge mental circuits to sharpen thinking, enhance memory, beat stress, and much more. Dr. John J. Ratey is a Harvard professor and author of the bestseller Driven to Distraction.

COGNITION: Dr. Ratey shows how exercise improves our ability to learn and in fact makes us smarter. After a new fitness program was instituted in an Illinois school district of 19,000, test scores soared—first in the world in science and sixth in math.

HORMONAL FLUCTUATIONS: Exercise is particularly important for women during each stage of the life cycle because it tones down the negative consequences of hormonal changes that some experience and enhances the positive effects for others.

STRESS: Too much stress can sever connections between neurons. Dr. Ratey explains how exercise counteracts this breakdown by increasing blood flow to the brain and creating a surge in protective neurochemicals.

ANXIETY: While anti-anxiety drugs stifle anxiety, they don't help you learn a different response to the underlying fear. Exercise has been proven not only to reduce anxiety but to rewire certain pathways and prevent anxiety.

MOOD: About 18 percent of adult Americans experience depression at some point in their lives. Using cutting-edge studies, Dr. Ratey shows that exercise is better than drugs like Zoloft in reducing depression. Exercise elevates endorphins, boosts dopamine, and regulates all of the neurotransmitters targeted by antidepressants.

AGING: Exercise can also help stave off memory loss and Alzheimer's and keep the mind sharp. New research illustrates that women who exercise decrease their chances of dementia by 50%.

ADHD: Exercise increases dopamine, which in turn improves focus and attention. Dr. Ratey explains why he prescribes exercise for treating ADHD in kids and adults.

ADDICTION: Exercise is the perfect antidote to addiction, again because it increases dopamine and so improves the brain's ability to satiate.
ADAPTATION, MOVING, LEARNING
“That which we call thinking is the evolutionary internalization of movement.”

Llilnas, 2001
Our early ancestors predominately consisted of hunter-gatherer types ensuring the “Running Man” as a standard of fitness for their survival. If you did not run, you did not eat. Individuals who could out-run & out-plan their peers would survive.
Roman legions completed more than one-and-a-half marathons a day carrying more than half their body weight in equipment.

Athens employed 30,000 rowers who could all exceed the achievements of modern oarsmen.

Australian aboriginals threw a hardwood spear 110 metres or more (the current world javelin record is 98.48).
MY GENES MAKE ME DO IT

Evolved out of NEED. Conserve

They drive us to load up on calories and take it easy

Because tomorrow we will have to walk for days without food.
Early-Onset Obesity and Its Effect on I.Q.

- **Prader-Willi Syndrome** (19 children & 5 adults): I.Q. Score 63
- **Siblings**: 150% Ideal Weight before age 4 (18 children & adults): I.Q. Score 78
- **Siblings**: Normal Weight (24 children & adults): I.Q. Score 106

Chicago, March 2, 2007
Correlation map (r-value image) effect sizes for a comparison of 14 obese persons (BMI > 30) (avg age 77) to 29 normal weight persons (BMI= 18.5–25). Obese persons had lower Gray Matter and White Matter volumes in the frontal lobes, anterior cingulate gyrus (a, blue arrow), hippocampus (b, black arrow), and basal ganglia (c, green box). Obese people have 8 percent less brain tissue than normal-weight individuals and their brains appear to have aged prematurely by 16 years.

Alzheimer's a new type of diabetes?

Brown Medical Center/Rhode Island Hospital

Insulin and insulin receptors reduced in brains of early stage Alzheimer's patients.

Deficiency in neurotransmitter Acetylcholine, associated with insulin loss.

Potential treatment target insulin and its action on the brain.

A loss of insulin in the brain triggers the onset of Alzheimer's.
Gender Differences
THE MALE BRAIN

Note: The "Listening to children cry in the middle of the night" gland is not shown due to its small and underdeveloped nature. Best viewed under a microscope.
THE FEMALE BRAIN

FOOTNOTE: Note how closely connected the small sex cell is to the listening gland.
THE MOUSE THAT ROARED

BDNF is a **THE MOTHER OF ALL BRAIN GROWTH FACTORS** which regulate the **survival, growth & differentiation** of neurons during development and is vital to continue our Brain’s job of Adapting to the world - **LEARNING**.

BDNF functions to **translate activity into synaptic & nerve plasticity** in the adult animal.

BDNF is **MIRACLE GRO** for the brain and is Evolution’s great gift to us that is made when we use our brain cells.

BDNF is an anti-depressant, anti-toxic stress factor and correlates with intelligence and memory.
Brain Volume Increases With Exercise
Gray Matter Increases for Aerobic Exercisers

BRAIN CHEMISTRY

EXERCISE is like taking a little Prozac & a little Adderall
Exercise optimizes learning

- Systems
- New Cell Growth
- Cellular
EXERCISE PREPARES THE LEARNER

Improves Impulse Control
Improves Behavior
Improves Attention
Decreases Nudginess
Improves Arousal - Lessens Fatigue
Improves Motivation
Helps Mood and Anxiety Regulation
Combats Depression
Improves Self-esteem
Reverses “Learned Helplessness”
Combats Toxic Effects of Stress Hormones
EXERCISE HAS AN EFFECT TO INCREASE LIFE FORCES IN MANY WAYS:

1. SYNAPTIC PLASTICITY
2. NEUROGENESIS
3. COLLATERAL CIRCULATION,
4. Also IMPROVES HBP, DIABETES, OBESITY, OTHER RISK FACTORS

By increasing neurotransmitter activity, improving blood flow and producing Brain Growth Factors - Miracle Grow or Brain Fertilizers - Exercise readies our nerve cells to bind more easily and stronger.

Exercise does this better than any other factor that we are aware of at the present time.
Exercise promotes hippocampus neurogenesis in mice

Control 2 weeks on running wheel

Integration of newborn neurons in hippocampus

Exercise promotes hippocampus blood flow in humans

Age 21-45, below average fitness
12 weeks: 4X/wk aerobic training; VO2-max

Rey auditory verbal learning test

Pereira et al., PNAS 2007
The real breakthrough is the ability to map neurogenesis without slicing into the brain therefore using humans as subjects instead of lab rats.

Average composite of 20 students brains taking the same test

BRAIN AFTER SITTING QUIETLY

BRAIN AFTER 20 MINUTE WALK

Research/scan compliments of Dr. Chuck Hillman University of Illinois
“Greater Balance—
The body must constantly change its center of gravity in order to remain balanced and still. Greater balance promotes better posture and decreases risk of accidents from falls.”

“Core Strength Training—
To maintain balance while sitting on an exercise ball, postural muscles (neck, upper and middle back, and shoulder girdle), abdominals, gluteals and leg muscles make constant tiny adjustments.”

“Improved Posture and Body Alignment—
Sitting on an exercise ball, the body naturally assumes an upright, straight position. In fact, it’s very difficult and uncomfortable to slouch on an exercise ball” (Westphal, 2008).
Figure 3. Observed mean depression scores before and after treatment. All changes from pretreatment to posttreatment were statistically significant (P<.001 for all). The treatment groups did not differ on baseline or posttreatment levels of depression. Error bars represent SEs. HAM-D indicates Hamilton Rating Scale for Depression; BDI, Beck Depression Inventory.

Post Traumatic Stress Disorder
LEARNED HELPlessness

FAILURE
EMBARRASSMENT
SELF-HATE
GIVING UP
CLASS CLOWN
This is a typical hyperactive child.

Funny, he was here just a second ago.
At age 9, Michael was put on Ritalin, a stimulant used to treat hyperactivity. His mother thinks it helped a little. He seemed to be able to focus longer, he could get through homework without moving around so much. She said he was still a middling student. It might have raised some C’s to B’s, she said. But if a homework assignment had to be at least four sentences, she said, He’d just do four sentences.

After two years, Michael asked to get off the meds. He had to go to the school nurse’s office to take a pill at lunch, she said, and felt stigmatized. Just out of the blue, he said to me: ‘I don’t want to do this anymore, Mom.

After consulting with the Dr., Michael stopped medication. In the meantime, Michael the swimmer had appeared. By 10, he was ranked nationally in his age group. Ms. Phelps watched the boy who couldn’t sit still at school sit for four hours at a meet waiting to swim his five minutes’ worth of races.

At age 12 Michael needed an algebra tutor, and was so antsy in school that his mother suggested the teacher sit him at a table in the back. And yet he willingly got up at 6:30 daily for 90-minute morning practices and swam 2 to 3 hours every afternoon.
The Prefrontal Cortex
Major Role in Executive Function

- EXERCISE particularly affects our Executive Function
 - Planning
 - Organization
 - Initiate or delay a response
 - Consequence evaluation
 - Learning from mistakes
 - Maintain the focus
 - Working Memory

- Dysfunction in these areas leads to disruption in the organization and control of behavior

http://www.driesen.com/prefrontal_cortex.htm
The Board Meeting of the Future

BY JOHN J. SEDINA

Imagine a brain-friendly workplace where board meetings are conducted on treadmills, desks are equipped with stationary bicycles, and people wear gym clothes, not suits.

AT BOARD MEETINGS, people wear gym clothes and work on treadmills at about 3.5 miles per hour—to cool down right after a period of intense physical activity.

TREADMILLS are installed in the office. Morning and afternoon exercise breaks are encouraged.

WORKSTATIONS include stationary bicycles that fit under the desks. Employees keep their legs moving while answering e-mail.

The Brain’s Active History

If our ancestors sat still in the cave for eight hours straight—back, for eight minutes—they became somebody’s lunch. Our brains developed while we walked about 12 miles a day, seven days a week, for several million years.

IN A COMPETITIVE climate, exercise is an exercise to a magic productivity buffer so you get.

CLINICAL PROOF
Food for Thought
YOU LEARN 30% faster immediately after exercise than after sitting still.

AN ACTIVE LIFESTYLE reduces the risks for Alzheimer’s disease, dementia, anxiety, and depression—and for hospital visits. It doesn’t take a brain scientist to see the inverse relationship between exercise and health care costs.

STUDY PARTICIPANTS who jog for 30 minutes two or three times a week for 12 weeks improve their cognitive performance. When they stop the exercise regimen, the cognitive benefits evaporate.
Dr. James Levine keeps a 1 mph pace on his treadmill while checking his e-mail, at the Mayo Clinic in Rochester, Minnesota.
BRAIN GAINS

City Park Collegiate, Saskatoon, Saskatchewan

http://www.cbc.ca/national/blog/special_feature/brain_gains/

Grade 8 Students
RECESS: FUN, LEARNING, SOCIAL SKILLS
No Morning walk
Time In versus Time Out
“‘GameBoy: A Memoir of Addiction,’ by Ronald Markowitz.”
When the Dog walker did not show up
IT IS TIME FOR US TO REALIZE OUR ROOTS AND STOP BEING DRIVEN BY OUR CULTURE
The Time Has Come To Set Childish Things Aside

It Is Time To Get Serious About Play And Exercise

Obama, 1995 autobiography, *Dreams From My Father*.

“I was a casual drug user, and underachiever.”

I put away childish things....decided to run three miles each day.

IT IS ABOUT LIFESTYLE CHANGE AND HEALTH REFORM NOT HEALTHCARE REFORM

Dec 25, 2008. For 48 days straight after the election, Obama exercised 90 minutes a day. Obama’s dedication demonstrates that for him, exercise is not so much about recreation, but is a necessity.

He uses his daily exercise to deal with stress, cravings, help boost his energy, productivity, creativity, and help with that amazing calmness in the face of difficult moments.
The Body and Brain

- **IGF-1**: Insulin-like Growth Factor
- **VEGF**: Vascular endothelial factor
- **FGF-2**: Fibroblast growth factor
- **ANP**: Atrial Natriuretic Factor

ALL THESE COME FROM MUSCLE CONTRACTION AND TRAVEL TO THE BRAIN AND HAVE AN EFFECT ON LEARNING AND BRAIN CELL HEALTH AND GROWTH.
115 children (13-16yr) of a German elite performance school, half in each group; tested executive function pre and post 10 minutes of exercise.

The total number of responses with the light line being those with just 10 minutes of regular moderate exercise, the black line with 10 minutes of aerobic plus balanced and coordination exercises.

Both groups improved as to baseline, but the balance and coordination half did much better.