

MAINTAINING EXERCISE THROUGH A LIFE TRANSITION

Jayne M. Jenkins, Ph.D.

Division of Kinesiology & Health - Physical Education Teacher Education

Jarred R. Curry, M.S.

Coordinator, Student Activities Programs, Campus Recreation

University of Wyoming

PHYSICAL ACTIVITY (PA) – GOOD SEDENTARY LIFE STYLE – BAD

PA decreases across lifetime (CDC-P, 1997; Pate, Long, & Heath, 1994; Rowland, 1990; Stone, McKenzie, Welk, & Booth, 1998)

Most dramatic decline – late adolescence/young adulthood (Calfas, Sallis, Lovato, & Campbell, 1994; Malina, 2001; Sallis, 2000; Sallis, Prochaska, & Taylor, 2000; Stone, McKenzie, Welk, & Booth, 1998)

Major life stage change during this transition
(location, social support, leave home, begin studies, enter workforce)
(Buckworth, 2001)

**What can we do to help
students maintain a
physically active lifestyle
through this (most)
important transition?**

JENKINS, P. (2003) PEAC: ARE WE MAKING THE GRADE

Need and influence of required wellness/health course

- Conceptual Physical Education (CPE)
- Basic Instruction Program (BIP)

Top health risk behaviors of university students include injuries, inadequate PA, diet, tobacco/alcohol/illicit drug use (Buckworth, 2001)

CPE INFLUENCES:

- **Improve health and wellness behaviors**
- **Increase participation in and positive attitudes toward PA**
- **Enhanced student's health-related knowledge**
- **Boost fitness level**

(Adams & Brynteson, 1995; Adams, Graves, & Adams, 2006; Brynteson & Adams, 1993; Jorgenson, George, Blakemore, & Chamberlain, 2001; Roberts, Evans, & Ormond, 2006; Slava, Laurie, & Corbin, 1984; Welle & Kittleson, 1994).

PILOT STUDY UW STUDENTS

Increased Knowledge.....but.....

Negative Comments concerning lecture

“While I taught this course I couldn’t help but wonder if there would be a better way to teach this course. I felt that some of the information that was taught was not important or applicable to my students.” (p. 26)

SUGGESTIONS

Lab assignments (more & meaningful)

- Set personal goals
- Create individual program

Align lab assignments to lecture

Coordinating lecturer

Work with the Wellness Center

WILLIAMS, M. (2004) RELATIONSHIP BETWEEN CAMPUS RECREATION PROGRAMS AND UNIVERSITY STUDENT RETENTION

- **Positively influence academics, physical, and psychological aspects of student life**
- **Recreation sports activities were considered important to college satisfaction & success**
- **Student persistence & retention**
- **Social interaction or PA?**

(Astin, 1975, 1984, 1993; Belch et al., 2001; Bhui & Fletcher, 2000; Bradley, et al. 1993; Bryant et al., 1995; Collins, Valerius, King, & Graham, 2001; Downs, 2003; Ellis, Compton, Tyson, & Bohlig; Grubbs & Carter, 2002; Hudd et al., 2000; Kanters, 2000; Kovac & Beck, 1997; Kuh, 1995; Petruzzello, Landers, Hatfield, Kubitz, & Salazar, 1991; Ragheb & McKinney, 1993)

JENKINS, J. M., JENKINS, P., COLLUMS, A., & WERHONIG, G. (2006) STUDENT PERCEPTIONS OF A CONCEPTUAL PHYSICAL EDUCATION ACTIVITY COURSE

- **Enhance CPE/BIP by more closely aligning lecture and activity sections**
- **Assignments– physical fitness testing, textbook laboratory assignments, physical activity log, goal setting, Testwell inventory**
- **Activity classes**
 - exercise (CV conditioning, circuit training, walk/jog)
 - sport (badminton, volleyball)

IDENTIFY COURSE CHARACTERISTICS THAT CONTRIBUTED TO POSITIVE AND NEGATIVE STUDENT PERCEPTIONS TOWARD CPE/BIP

- **Curriculum:**
 - Relevant assignments (personal fitness & wellness, goal setting)
 - Variety of activities
 - Opportunity to exercise
 - Content: own health & wellness; sport skill, exercise
- **Teacher:** Prepared, helpful, organized, positive attitude
- **Social Environment:** Meet people

**KIMBALL, J., JENKINS, J. M., &
WALLHEAD, T. L. (2009) INFLUENCE OF
HIGH SCHOOL PHYSICAL EDUCATION ON
UNIVERSITY STUDENTS' PHYSICAL
ACTIVITY**

Examine university students' perceptions of their high school physical education experiences have influenced their current levels of PA.

FINDINGS

Students unprepared in lifetime activities

Focus team sports

Gender

- Boys – weight lifting & team sports
- Girls – learned nothing unless they were on a competitive sport team; social environment had a profound effect

“The results of this study suggest that high school PE programs are currently disconnected from the developing lifelines of PA.” (p. 265)

**JENKINS, J. M. & ALDERMAN, B. L. (2011)
INFLUENCE OF SPORT EDUCATION ON GROUP
COHESION IN UNIVERSITY PHYSICAL
EDUCATION**

Identify components of CPE/BIP within the Sport Education framework incorporating various content* that contributed to positive and negative students perceptions, and to investigate group cohesion in relationship to content taught in the SE curricular model

***Content - exercise, competitive sport, lifetime skill**

FINDINGS PAGE-Q

Task Cohesion

- Competitive Sport & Lifetime Skill → Exercise

Social Cohesion*

- Lifetime skill → competitive sport → exercise

* significant

FINDINGS

CRITICAL INCIDENT & INTERVIEW

- **Curriculum:**
 - Relevant Content, Variety of Activities, Personalized Assignments, Exercise Opportunity
- **Teacher:**
 - Motivational Strategies, Effective Instruction
- **Social Environment:**
 - Team/Group Membership & Meeting New People

SO – WHAT DO WE KNOW

- **PA enhances health/wellness**
- **Life transition**
- **Coming to us unprepared for lifetime PA**
- **Social Cohesion connects to exercise adherence**

HENNINGS, J., & JENKINS, J. M. (FALL 2009) EXERCISE PLANNING FOR FRESHMEN

Course Description... Emphasis will be placed on identifying physical activity venues within the Laramie and University of Wyoming communities. Freshmen students will design a physical activity plan in which to engage throughout their four year academic career...

CURRY, J., JENKINS, J. M., & LUX, K. FOCUS ON FRESHMEN: INVESTIGATING CPE/BIP TO ENHANCE PHYSICAL ACTIVITY

Specifically designed freshman class

Work with Student Rec

- In class: guest speakers; HA circuit & CV machines
- Homework Activity assignments (e.g., attend exercise class, outdoor rec, intramural, city parks)
- Homework: Step counter, HRM, Testwell Inventory, Bouchard 3 Day PA

PHYSICAL ACTIVITY

Current status of university students

- Typically thought of as 'healthy'
- Students are partaking in unhealthy activities including lack of physical activity
- Six years post-graduation, still inert
- 81% show stagnant PA patterns or worse after graduation

(Bray & Born, 2004; Graham & Jones, 2004; Ebben & Brudzynski, 2008; Mierer, Stock, & Kramer, 2008; Sparling & Snow, 2002; AAHPERD, 2007)

EXERCISE PLANNING FOR FRESHMAN (EPF)

Promote lifelong PA and exercise adherence.

Incorporates group cohesion

- Sport Education Model (Siedentop, Hastie, & van der Mars, 2004)
 - Affiliation
 - Teams
 - Records
 - Roles

Other BIP courses offer a single activity within the class

EPF exposes students to a wide variety of activities

Creation of Personal Exercise Program

EXERCISE PLANNING FOR FRESHMAN (EPF)

Course Goals

By the end of this course you will be able to:

Identify multiple opportunities for a variety of physical activities at the University of Wyoming and in the Laramie community

Engage in a variety of activities to enhance all fitness components

Design an individual physical activity program including all fitness components

Engage in multiple fitness/wellness personal evaluations

Assess your personal fitness status

Set fitness/wellness goals based on individual/personal assessments

Engage in multiple opportunities to enhance social cohesion through physical activity

EXERCISE PLANNING FOR FRESHMAN (EPF)

Put into teams after first lesson.

Team points accumulated during each lesson.

- End of Semester Champions

Each student takes on Coach Role for two lessons.

EXERCISE PLANNING FOR FRESHMAN (EPF)

Campus Recreation Scavenger Hunt

Physical Fitness

- Pacer, Sit-and-reach, Push-ups in one minute

Weightlifting Techniques

Circuit/Cardio Training

- Peer Teaching

Swiss Ball Workout

Washington Park Par Course

Ultimate Frisbee

Beach Volleyball

EXERCISE PLANNING FOR FRESHMAN (EPF) OUT-OF-CLASS ACTIVITIES

Group Fitness Sessions

Intramural/Club Sports

Outdoor Program/Rock Wall

Community Recreation

- LaBonte Park Par Course
- Vedauwoo State Park
- Greenbelt
- Snowy Range Mountains
- Happy Jack Climbing Trails

EXERCISE PLANNING FOR FRESHMAN (EPF)

Target Heart Rate

Personal Exercise Program

- SMART Goals
 - Fitness
 - Wellness

Nutrition

Injury Prevention

PEDOMETER ASSIGNMENT

Students are required to calculate their stride length.

- $100 \text{ ft} / \# \text{ of steps}$

Students then convert steps to mileage.

- $\text{Stride length} \times \text{steps taken} = \text{total distance}$
- $\text{Distance} / 5280 = (\text{distance in miles})$

Students keep track of distance in steps for one full week and average out distance per/day.

PURPOSE

To investigate the influence of a specifically designed activity class (i.e., PEAC 1001: Exercise Planning for Freshman) on students' physical activity and group cohesion compared to other BIPs offered on campus.

RESEARCH QUESTIONS

- 1.) What are students' perceptions of the classes?**
- 2.) How do group cohesion levels compare between students enrolled in the specifically designed class and those enrolled in other activity classes?**
- 3.) How does physical activity engagement compare between the two groups?**
- 4.) Is there a difference between men and women in terms of both group cohesion and physical activity levels?**

PARTICIPANTS AND SETTING

Setting

- Rocky Mountain public land grant University (University of Wyoming)
- State funded school - enrollment 13,500 total students, including 10,000 undergraduates.

Participants

- 108 freshman students enrolled in 7 integral BIP courses over 4 consecutive semesters
 - 50 males, 58 females
- Ages 18-24
- 50 minutes lecture & 50 minutes activity instruction

CONCLUSIONS AND IMPLICATIONS

Perceptions

- Multiple elements of curriculum important
- Group Cohesion not relevant
- Implications
 - Use of only one instructor
 - Continue to include multiple activities

Group Cohesion

- No cohesive task focus
- Females value social setting

CONCLUSIONS AND IMPLICATIONS

Physical Activity - Groups

- PA higher at beginning and end
- Improvements in both groups
 - Treatment increases intensity

Physical Activity - Sexes

- Males increase caloric expenditure
- Females decrease caloric expenditure
 - Treatment females increase intense activities

CONCLUSIONS AND IMPLICATIONS

Future Research

- Students enrollment in specific BIP classes
 - Also looking at GPA
- More meetings to increase cohesion
- Collect post-test data at less stressful time
- Longitudinal study on physical activity

SUMMARY

EPF's potential to increase physical activity

Large variety of activities

Expose students to new opportunities and resources

**HOW CAN WE CONTINUE TO
HELP OUR STUDENTS
MAINTAIN THEIR LEVEL OF
PHYSICAL ACTIVITY IN THE
IMPORTANT TRANSITION FROM
HIGH SCHOOL TO UNIVERSITY?**

THANK YOU QUESTIONS/COMMENTS

