Video Guide

Elementary Classroom Teachers as Movement Educators

Video Guide
Video clips of sample activities from the text, taught by a master teacher, are available in the Online Learning Center (www.mhhe.com/kovar4e) for individual viewing by students and teachers.
The notes presented below highlight some of the key concepts and teaching tips illustrated in each of the video clips.
Alphabet Balloons (Grades K–2; Page 237)
Highlights Identified on the Video Clip
· Practice in visual tracking, the alphabet, and the spelling of words

· Notice the friendly reminder

· “Show me” invitational teaching technique

Instructor Notes (Key Viewing Points)
· Focus on safety
· Importance of visual tracking activities

Class Discussion Questions
· How did the teacher utilize positive feedback?

· How did the teacher remind the students to move safely?

Carpet Square Activity Cards (Grades 3–6; Page 408)

Highlights Identified on the Video Clip
· Integrates reading and movement

· Focus on how the teacher watches all the students

· Activity cards are provided in the back of the textbook

Instructor Notes (Key Viewing Points)
· Discuss how local businesses support schools; for example, donation of carpet squares

· Discuss adapting activities for students with disabilities

Class Discussion Questions
· How could this activity be adapted for nonreaders?
· What are five items businesses could donate to your classroom?

Fine Motor Activities (Grades 3–6; Page 87)

Highlights Identified on the Video Clip
· Exercise small muscles in the fingers and hands

· Provide practice for visual tracking

· Help students with patterning

· Utilize higher order thinking

Instructor Notes (Key Viewing Points)
· Use of a “movement corner” when students have finished their assignments

· Activities for indoor recess

· “Sponge” activities to soak up time when teachers need to involve students for a short time period
Class Discussion Questions
· What are three skills that utilize fine motor muscles?
· Describe why planning fine motor activities is important?
Fist Dribble (Grades 3–6; Page 238)
Highlights Identified on the Video Clip
Notice how the teacher:

· Integrates dribbling with math skills

· Demonstrates the activity with one of the students

· Provides specific feedback to individual students

· Asks students questions that assess their knowledge

Instructor Notes (Key Viewing Points)
· Discuss methods to assign students to partners or groups

· Discuss importance of having students hold equipment still while teacher is providing instructions

Class Discussion Questions
· What are the benefits of having a student demonstrate to the rest of the class?

· What is the difference between general and specific feedback?
Follow the Leader (Grades 3–6; Page 276)
Highlights Identified on the Video Clip
Notice how the teacher:

· Uses students’ names

· Watches each student move

· Reinforces the terms clockwise and counterclockwise

· Is sensitive to the student not wishing to lead

Instructor Notes (Key Viewing Points)
· Effectiveness of peer teaching

· Pros and cons of allowing everyone to be the leader

Class Discussion Questions
· What can a teacher learn about a student’s development if a student cannot balance on one foot?
· How can teachers organize students so that each student has an opportunity to be the leader in a relatively short time period?
Human Letters (Grades K–2; Page 402)
Highlights Identified on the Video Clip
· Reinforces letters of the alphabet

· Spell words individually or with partners

· How effective were the teacher’s questions?
· Human letter cards found in back of the textbook

Instructor Notes (Key Viewing Points)
· Development of higher order thinking—what muscles are being used?

· Techniques to use when students cannot demonstrate the correct answer
Class Discussion Questions
· What approach did the teacher use to assume students understood how to do the activity?

· How effective were the questioning skills used by the teacher?
Jump Rope Bingo (Grades 3–6; Page 238-239)

Highlights Identified on the Video Clip
· Demeanor of teacher invites students to ask questions

· Focus on how teacher knows the students are ready

Instructor Notes (Key Viewing Points)
· Discuss how teachers can create an atmosphere in which students are comfortable asking questions

· Discuss how brain-based learning stimulates the mind and body

Class Discussion Questions
· What are two ways movement in the classroom benefits students?
· What other academic areas could use the bingo format for reviewing concepts?

Locomotor Hats (Grades K–2; Page 407)
Highlights Identified on the Video Clip
· Integrates reading with locomotor skills

· Teacher holds students accountable for incorrect actions

· Patterns for hats found in the back of the textbook

Instructor Notes (Key Viewing Points)
· Importance of holding students accountable for performing the correct skill

· Checking for understanding

Class Discussion Questions
· How did the teacher reinforce safe moves?

· How effective was the use of music to gain the students’ attention?

Odds/Evens (Grades 3–6; Page 238)

Highlights Identified on the Video Clip
· Reinforces math concepts of odds and evens

· Teacher addresses the definition of a compliment

· Considerations made for safety

· Quality of lesson closure

Instructor Notes (Key Viewing Points)
· Discuss how different locomotor skills can dictate the speed students move in the classroom

· Discuss students being given the responsibility to get and put away materials and equipment

Class Discussion Questions
· Why is lesson closure important?
· What are two other ways playing cards could be used to integrate movement in the classroom?
Physical Education Bingo (Grades K–2; Page 411)
Highlights Identified on the Video Clip
· Reinforces number identification and skill abilities

· Teacher involved ALL students

· Bingo cards and questions found at the back of the textbook

Instructor Notes (Key Viewing Points)
· Importance of involving all students

· Ways to individually challenge students—one child added clapping and tossing the scarf

Class Discussion Questions
· How did the teacher encourage creativity?

· How did the teacher address the “winner” concept?
Stretchies (Grades K–2; Page 296)

Highlights Identified on the Video Clip
· Integrates shapes, letters, numbers, levels, and locomotor skills

· Watch for classroom management

· Watch for the enthusiastic, positive demeanor of the teacher

Instructor Notes (Key Viewing Points)
· Development of questioning techniques

· Benefits of integrating movement and academics

Class Discussion Questions
· What classroom management technique was used to determine which student moved first?

· What did the teacher do to minimize off-task students?

Video credits:

Video Supervisor: Vicki Worrell, Emporia State University, Emporia, Kansas
Master Teacher: Jodie Leiss, Emporia State University, Emporia, Kansas

Video Production: Michael J. Zarich (M J Productions, Wichita, Kansas; www.mjvideoproductions.net)

1
© 2012 by McGraw-Hill Education. This is proprietary material solely for authorized instructor use. Not authorized for sale or distribution in any manner. This document may not be copied, scanned, duplicated, forwarded, distributed, or posted on a website, in whole or part.

