

Classroom Management Part I

Equipment Needed:
Cones, Music

Want more CATCH?
Check out additional activities on card: #72

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Classroom Management Part II

Equipment Needed:

Cones, Hoops, Music

(Optional: Scarf, Foam Noodles)

Want more CATCH?

Check out additional activities on card: #61

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Body Management

Equipment Needed:
Cones, Bean Bag, Music

Want more CATCH?
Check out additional activities on card: #245

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
Short on time? Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Locomotor & Non-Locomotor

Equipment Needed:
Cones, Music, Polyspots

Want more CATCH?
Check out additional activities on card: #268

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Parachute

Equipment Needed:
Cones, Parachute, Music

Want more CATCH?
Check out additional activities on card: #304

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Throwing and Catching

Equipment Needed:
Ball, Cones, Polyspots

Want more CATCH?
Check out additional activities on card: #328

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Striking and Kicking

Equipment Needed:

Balloon, Cones, Music (optional)

Want more CATCH?

Check out additional activities on card: #339

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Dribbling (Feet)

Equipment Needed:
Foam Balls, Cones

Want more CATCH?
Check out additional activities on card: #354

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Rhythms

Equipment Needed:
Cones, Music

Want more CATCH?
Check out additional activities on card: #360

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

Nutrition

Equipment Needed:
Animal Picture Cards (optional)

Want more CATCH?
Check out additional activities on card: #65

Revised: 10/17/18

This material was produced by the University of California CalFresh Nutrition Education Program with funding from USDA SNAP, known in California as CalFresh (formerly food stamps). These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious foods for better health.

W:\FSNEPDrop\Kelly Foster\PA PROJECTS\Pacing Guide Revisions\Pacing Guide Final\ECE Pacing Guide.docx

RECOMMENDATIONS

- Make physical activity fun and enjoyable for children!
- Work towards achieving ECE recommendations of 60 minutes/day of **structured** (adult-led) physical activity.
- CATCH is intended to be taught a minimum of **3** times each week, though daily classes are preferable. Additional cards are available to substitute activities.
- Repeat the lesson! Students learn physical activity skills best through repetition.
- UC CalFresh Educators are here to help train teachers, answer questions, and loan out equipment.
- **Short on time?** Choose one! Switch between Go Activity and Go Fitness cards throughout the month. (Both cards should be taught within the month.)

TERMINOLOGY

- **Parade Around** - Have students walk, run or skip around the activity zone. This is a useful transition activity between games and when giving instructions.
- **Start & Stop Signals** - Use action words to indicate when students should begin or finish a movement (e.g. Go, Stop, Freeze). This promotes listening and easier transitions to the next instructional unit.
- **Mingle Mingle** - Students move within the activity zone without bumping into their peers. This is a great way to organize students into groups.
- **When before the What** - Give students instructions *before* they begin to move (e.g. “When I say GO, everyone grab a bean bag.”)

LESSON STRUCTURE

