

Walk Across Texas (WAT) Starter Kit Guide for Teacher Implementation

Overview

Walk Across Texas is a program designed to establish the habit of regular physical activity in students. All it takes is a classroom willing to be active using a fun, motivating approach to get moving. The goal for each classroom team is to virtually walk 833 miles across Texas in eight weeks by logging in various types of activities that can be converted into miles.

Walk Across Texas is an outcome program with proven results! Research shows that there is an increase in mileage for participants from start to finish. Also, adding more frequent and more vigorous physical activities during school has been shown to improve student performance, fitness and weight.

Tell me more about WAT:

- The students are on a team, and classes within a school can compete with each other and/or school staff!
- Students combine their mileage to see which team walks across Texas first and/or the furthest!
- Parents and guardians are encouraged to help their student's classroom by doing activities at home!
- Teacher resources are available for free on the website; examples include classroom lesson plans and fun games!
- You can track your progress on the Walk Across Texas website by school and can even compare your school team to others across the district and state!

Steps for Implementing Walk Across Texas in Your Classroom

- 1. Identify how many classrooms will be participating
- 2. Select a team name (s)
- 3. Complete Teacher Registration.
 - a. Sign up by visiting the website <http://walkacrosstexas.tamu.edu>
 - b. Click "Register Now" and create an account with the website
- 4. Entering Data Online:
 - a. Verify Email and Log in online by going to the WAT! Sign In website.
 - b. Choose to register as a Teacher. When prompted, select your school district and your school's name from the drop down menu.
 - c. Register your 1st team name along with grade level, gender totals, and class ethnicity.
 - d. If registering multiple teams click the "Add a Student Class Team".
 - e. Enter your class's miles walked using your Teacher account on the WAT! Sign In website.
 - f. Enter the wrap-up information on the WAT! Sign In website when your 8 week program is complete
- 5. Visit <http://walkacrosstexas.tamu.edu/tools-and-resources/forms.php> to print out any resources you may need for the school, students and parents
 - a. School Weekly Mileage Log
 - b. Bonus Mileage Log
 - c. Bingo Card
 - d. Parent Newsletters
 - e. Teacher Lesson Plans
- 6. Inform Students and Parents of Events such as Kick-Off, Midway, and Recognition events as offered.
- 7. Obtain Recognition Certificates from WAT! website. Teachers distribute them to their students.

The table below will assist you in your role as a WAT teacher for your class(es). It may be beneficial to form a coalition and/or advisory team to help set program planning goals. Also, identify partners/existing relationships & committees to leverage implementation.

If you have any questions or need more information, please contact your local county Extension agent.

Set Dates and Times for Your School

	Date	Time
Walk Across Texas starts on:		
Kick-off Assembly/Event:		
Midway Assembly/Event:		
Recognition Assembly/Event:		
Walk Across Texas ends on:		

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, religion, sex, national origin, age, disability, genetic information or veteran status. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Learn! Grow! Eat! Go! Curriculum
Correlation and Alignment to State Standards and Assessment Measures

The Walk Across Texas (WAT) Program is a fun, **no cost**, online program for people of all ages to get moving. All it takes is 8 weeks and people willing to get physically active. The goal is for each team or classroom to virtually walk 833 miles across Texas by logging in various types of physical activities that can be converted into miles on the website: <http://walkacrosstexas.tamu.edu>.

The WAT Program was developed in 1996 by a collaboration of Extension Health specialists, County Agents, and community partners wanting to improve the health of Texans. In 2005, it was recognized as a “Best Practice Physical Activity Program” by the Department of State Health Services. Since the program’s inception it has been continuously updated to add free resources to the website to help support implementation. Included are materials for teachers and school support staff to extend curriculum and introduce activity breaks into the classroom using Teacher Lesson Plans. Over 250 lessons emphasize Math, Language Arts, Reading, Writing, Science, Social Studies, Health, and Physical Education/Exercise all with a solid correlation to the **Texas Essential Knowledge and Skills (TEKS)** standards. With a focus on TEKS alignment and the learning objectives most critical to assess, students are best prepared for the **State of Texas Assessments of Academic Readiness (STAAR)** assessment that is administered each year in the state of Texas to students. As the TEKS and STAAR correlation process was implemented, specific attention was given to the eligible content from the TEKS Readiness and Supporting Standards Assessment Blueprint in Third Grade Lessons.

WAT’s Teacher Lesson Plans, as a supplement to a district’s existing curricula, offers the following to a school’s instructional program to affect and improve learning outcomes:

- ❖ WAT’s Teacher Lesson Plans are:
 - Aligned to the Texas Essential Knowledge and Skills (TEKS) standards - Math, Language Arts, Reading, Writing, Science, Social Studies, Health, and Physical Education/Exercise
 - Offered to grades K-10 to support current and future grade levels and prepare for college and career readiness
 - Fun ways to engage students in being physically active

- ❖ WAT’s 3rd Grade Lesson’s emphasize 8 core subjects:
 - Total number of TEKS: 111
 - Total number of Math TEKS eligible for STAAR testing: 7 = 58%
 - Total number of Math TEKS eligible for STAAR testing as Readiness Standards: 4 = 57%
 - Total number of Math TEKS eligible for STAAR testing as Supporting Standards: 4 = 57%

Benefits of the WAT Program

- Contributes to bone development, improves psychological health, and may help control many lifestyle chronic diseases
- Students more active during school and on weekends performed better on standardized tests for reading, math, and spelling
- Time spent being active per week positively impacted student’s body weight and school performance

WAT Program Numbers

- 117 Texas Counties participated in 2014
- Since 2010, over 60,000 youth have participated and logged in approximately 3.25 million miles

“I really liked the Walk Across Texas (WAT) Math activities. Easy to incorporate to get kids up and active again. Already have WAT math lessons incorporated into next year’s lessons.”

-Teacher implementing WAT

“I believe that it brought our family closer because we were exercising together and spending more time outdoors instead of watching TV or playing video games.”

-WAT Participant

Walk Across Texas Activity Kit

You can also create a classroom activity kit for the Teacher Lesson Plans! By utilizing items that may already be in your classroom, you can create a kit that has most of the materials necessary to integrate the WAT Lesson Plans. Some suggested items include:

- | | |
|-----------------------------|---------------------------------|
| 1 Durable plastic container | 1 Pack construction paper |
| 1 Hula hoop | 1 Bag of balloons (20 pieces) |
| 1 Box of chalk | 2 Full size sheets |
| 2 Lightweight foam balls | 24 Flying Disks / Mini Frisbees |
| 12 Bean bags | 8 Jump Ropes |
| 2 Playground balls | 4 Beach Balls |
| 8 Traffic Cones | |

Addition Tic Tac Toe

Introduction: Children love to play tic tac toe. With this activity, students will be able to play a version of tic tac toe and practice addition at the same time. The children should get their arm muscles ready to throw some bean bags and their brains ready to do some addition!

Grade Level and Subject: Third Grade Math and P.E.

TEKS: Math 3A *STAAR Supporting Standard, 3B *STAAR Readiness Standard
P.E. 1J, 2B, 3A, 7A

Materials: chalk, 1 bean bag for every student

Activity: Students need to be on the concrete portion of the playground for this activity as it will involve drawing tic tac toe boards on the concrete.

Each student will find a place on the concrete and will draw a tic tac toe board consisting of two lines drawn parallel to each other horizontally and two vertical lines drawn on top of the horizontal lines. This will make 9 “boxes,” or areas for the bean bags to fit in. Students should ensure that the “boxes” are drawn large enough for the bean bags to fit in and are not too small.

Students will then place numbers inside each box. The numbers will be called out by the teacher, and the students can place the numbers in any of the 9 boxes of their tic tac toe boards. These numbers are actually the sums of math addition problems that will be called out by the teacher.

Students should take three large steps backwards and collect the bean bags needed to use during the activity. The teacher will call out a math addition problem in which the sum is one of the numbers previously given by the teacher to the students to place in their “boxes.” The students, once getting the correct sum, will throw their bean bags to the box with the correct sum. If the bean bag lands in the incorrect box, the students can get it and throw it again until it lands in the preferred box. If the students need something to write the problem on to get the correct sum, they should write with the chalk on the concrete. Once all students have thrown their bean bags to their preferred boxes, the teacher will walk around to see if the students have the correct sum to the addition problem. Those students with the correct sum get a point. The students can keep a tally of their points with the chalk on the concrete. After the teacher has checked every student’s tic tac toe board, the students may retrieve their bean bags, take 3 large steps backwards, and get ready for the next addition problem. The game will continue until all of the 9 problems have been called out by the teacher. At this point, the activity may end or the teacher can give another 9 sums for the students to place in the boxes, and another game can begin.

Evaluation: The teacher will observe to see which students, if any, are having difficulty finding the correct sum. The teacher then needs to plan for additional instruction for those students.

Identify the Pattern

Introduction: Third graders are expected to identify and extend patterns to make predictions and solve problems. By using bean bags in this activity, students will develop patterns that other students will try to duplicate.

Grade Level and Subject: Third Grade Math and P.E.

TEKS: Math 6A *STAAR Supporting Standard
P.E. 1A, 1B, 1C, 1D, 1I, 3A, 3D, 7A

Materials: a bean bag for every 2 students

Resource: *201 Games for the Elementary Physical Education Program* by Jerry D. Poppen. ISBN: 0-13-042061-1

Activity: This activity will need to be completed after students are comfortable with and have had paper/pencil practice with developing patterns.

Each student will be asked by the teacher to develop a pattern, using a bean bag, for another student to complete. For example, a sample pattern might include kicking the bean bag in the air with the right (or left) foot a certain number of times, throwing the bean bag from one hand to another a certain number of times, tossing the bean bag under a leg a certain number of times, bouncing the bean bag off of an elbow a certain number of times, etc. The teacher should allow each child to be creative with developing the pattern. The only requirement will be that the pattern components have a physical type of activity, such as tossing, kicking, etc. The teacher might even want to provide bean bags and have the children develop their patterns while using the bean bags for guidance. A certain number of activities with the bean bags should be determined by the teacher, and he or she should ensure that all students have the required number of activities in their patterns before the activity begins.

On the day of the lesson, the teacher should take the students to a place with plenty of room, such as the playground or the gym. The teacher will pair the students into groups of two, with each group having a bean bag.

On the starting signal given by the teacher, one of the students in each pair will show the other student his or her pattern. The students should not talk to each other at this time. Once the pattern has been shown, the other student will receive the bean bag and try to duplicate the pattern. If he or she is successful, that student will then show the first student his or her bean bag pattern. The first student will then try to duplicate the pattern. Should either of the students in each pair not complete the pattern correctly, the originator of the pattern will again show the other student how to complete the pattern. This will continue until the patterns have been completed successfully.

Once the two members of each group have completed both patterns successfully, the teacher will create new groups of students. These new groups will then show each other their patterns, and the activity will continue as described above. The teacher will end the activity once everyone has had a chance to try to duplicate at least two patterns with the bean bags.

Evaluation: The teacher will monitor the activity and give assistance wherever needed.

CANCER PREVENTION &
RESEARCH INSTITUTE OF TEXAS

Fact and Opinion Race

Introduction: As in other grade levels, students in the third grade need practice in differentiating between fact and opinion. This race will give students some needed practice and provide them with time to be active.

Grade Level and Subject: Third Grade Reading and P.E.

TEKS: Reading 9J
P.E. 1B, 1C, 3A, 3B, 7A

Materials: 10–12 cones, half of them having the word “fact” written on them and the other half of the cones having the word “opinion” written on them (the words can be written on paper and taped to the cones if you prefer); chalk; short fact and opinion statements

Activity: This activity should happen once students have had some practice with fact and opinion in the classroom.

The teacher will divide students into 5–6 teams, with each team having the same number of students. For every team, the teacher should have two cones—one labeled fact and the other opinion.

On the day of the activity, the teacher will mark the starting line for the race with chalk. The line should be approximately 20–30 feet long to give students plenty of room. The teacher should then draw another chalk line approximately 50 feet away from the starting line. This will be the line on which the cones are placed.

The teams should line up, one student behind the other, until the 5–6 teams each have a representative on the starting line and the other team members are standing directly behind the starting member. There should be at least 2–3 feet between the teams. The cones will be directly across from each team. The two cones for each team should be placed side-by-side on the chalk line, words facing the students, so that the students have easy access to them.

The teacher will begin by reading a brief portion of a book, newspaper, or advertisement in which either a fact or opinion can be found. The first member of each team should remain on the starting line until the teacher says “go.” The first member of each team will then run to the cones, choose the correct cone (based on whether the students think the teacher read a fact or an opinion), and race back to the starting line. After returning to the starting line, each student in the race will hold the cone so that the teacher can see it. The teacher will then lead a discussion about whether he or she read a fact or opinion and answer any questions posed by the students.

Each team with the correct answer will receive a point. Students holding the cones will run back to the chalk line and place the cone in the position in which they found it. They will then run back and place themselves at the end of their team’s line. Play will continue, with the teacher

reading another statement containing either a fact or opinion. The teacher needs to ensure that all students get at least one chance to run to the fact and opinion cones.

Of course, the teacher has the option to change the locomotive skill the students will be performing during the race. Various examples of locomotive skills are running, walking, walking backwards, hopping, skipping, jumping, etc.

Evaluation: The teacher will monitor all activity and lead any discussion about facts and opinions needed by the students.

School Event Happening!

Do you think your child's classroom has what it takes to Walk Across Texas?! Over the next 8 weeks, your child will be walking with classmates with a goal to walk at least 833 miles, the distance across the State of Texas! To learn more or to see how you can help: visit walkacrosstexas.tamu.edu

Connect with us to learn how to help establish the habit of regular physical activity

For more information contact: @

School Event Happening!

Connect with us to learn how to help establish the habit of regular physical activity

For more information contact: @

School Event Happening!

Connect with us to learn how to help establish the habit of regular physical activity

For more information contact: @

Welcome to Walk Across Texas!

Dear Parents/Guardians,

Walk Across Texas is an 8-week program designed to help people of all ages establish the habit of regular physical activity. Over the next 8 weeks, your child will be walking with classmates. The goal is for each class to walk at least 830 miles, which is the distance across the state of Texas. You can learn more about the program by visiting <http://walkacrosstexas.tamu.edu>.

You and your family members are also invited to be a part of the program. You can help your child earn bonus miles for the class by staying active as a family. Keep track of the time spent active with your family on the Bonus Mile Log Sheet to add these totals to your child's classroom goals. Every 20 minutes of activity earns your child 1 bonus mile.

Your child will also bring home a weekly newsletter with tips to promote and maintain a healthy lifestyle. Also, they will soon bring home a "Physical

Activity" Bingo Card to complete as a family and return at the end of the 8 weeks. Completing the Bingo Card will ensure your family has taken steps to becoming active during the program.

Thank you for supporting your child's participation in the Walk Across Texas program!

I have the **Power to Help**

my family be more physically active

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

¡Bienvenidas a Caminata a través de Texas!

Estimados Padres/Tutores:

Caminata a través de Texas es un programa de 8 semanas que está diseñado para ayudar a las personas de todas edades a establecer la costumbre de la actividad física regular. Durante las próximas 8 semanas, su hijo caminará con sus compañeros de clase. La meta para cada clase es caminar por lo menos 830 millas, la cual es la distancia de un extremo al otro de Texas. Usted puede aprender más acerca de este programa visitando: <http://walkacrosstexas.tamu.edu>.

También, usted y los miembros de su familia están invitados a participar en el programa. Usted puede ayudar a su hijo a ganar millas adicionales para su clase manteniéndose activos como familia. Anote el tiempo que su hijo pasa en actividades físicas con su familia en el registro diario de millas adicionales para sumar estas cantidades de tiempo a las metas del salón de clase de su hijo. Cada 20 minutos de actividad gana 1 milla adicional para su hijo.

Su hijo también traerá a casa un boletín semanal con algunos consejos para fomentar y mantener un estilo de vida sano. También, su hijo pronto traerá a casa una tarjeta de Bingo de "Actividad Física"

para completar como familia y devolver al final de las 8 semanas.

Completando la tarjeta de Bingo asegurará que su familia haya dado los pasos necesarios para llegar a ser activos durante este programa.

¡Gracias por apoyar la participación de su hijo en el programa de *Caminata a través de Texas*!

Yo tengo el Poder de Ayudar a mi familia a ser más activa físicamente.

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

ESTIMADOS PADRES Y TUTORES

Su niño participará en un programa donde caminará por 8 semanas en la escuela. El programa se llama "Walk Across Texas!" La meta de la clase es caminar por lo menos 830 millas a través del estado. Este programa ayudará establecer un hábito de actividad física regularmente para una mejor salud. Recientemente, el estudio de FITNESSGRAM también encontró que los estudiantes que tenían niveles más altos de aptitud física también tenían mejor asistencia y atención de la escuela.

Usted puede ayudar a la clase de su estudiante para resolver su meta de 830 millas registrando millas ADICIONALES. ¡Tome el tiempo para apoyar y de modelar este hábito sano caminando con su estudiante antes, durante o después de escuela! Vea la hoja aguntada, llene y tenga su estudiante volver a su maestro, cada semana.

¡Recuerde, aumentando actividad física puede mejorar la salud de cada uno!

Walk Across Texas! **MILLAS ADICIONALES**

Nombre: _____

Firma del Padre: _____ Fecha: _____

Ponga una marca para cada persona por cada **20 MINUTOS** de actividad física.

Persona	Domingo	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Millas

1 MARCA = 1 MILLA

Millas Totales

DEAR PARENTS AND GUARDIANS

Your child will be participating in an 8 week walking program at school called “Walk Across Texas!”. The class goal is to walk at least 830 miles across the state. This program will help to establish a habit of regular physical activity for better health. Recently, the FITNESSGRAM study also found that students who had higher levels of fitness also had better school performance and attendance.

You can help your student’s classroom meet their goal of 830 miles by logging **BONUS** miles. Take the time to support and model this healthy habit too by walking with your student before, during or after school! See the attached sheet, complete and have your student return it to their teacher, each week.

Walk Across Texas! **BONUS MILES**

Name: _____

Parent Signature: _____ Date: _____

Put a check for each person for every **20 MINUTES** of physical activity.

Person	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Miles

1 CHECK = 1 MILE

Total Miles

Get Active!

The whole family can benefit from being physically active. Physical activity is movement of the body that uses energy. It includes biking, gardening, dancing, and even cleaning up around the house! Walking is another great activity that families can do together.

Adults should aim to be active for at least 30-60 minutes a day, 5 days a week to prevent weight gain or for weight loss. The Academy of Pediatrics recommends children have at least 60 minutes of physical activity each day.

You can divide this time into 10-15 minute activities throughout the day. Remember to choose activities you and your family enjoy, and set aside time each day. Daily physical activity can improve your family's health and fitness levels, and increase time spent together.

Move your body improve your

HEALTH

Have Fun Every Day!

Families Who Move Together

- Improve self esteem and help manage weight.
- Improve fitness levels and lower risk for heart disease and type 2 diabetes.
- Improve brain activity and focus.

- Play with your kids on the floor.
- Walk at the park.
- Dance in your kitchen or living room.

¡Sé activa!

Toda la familia puede beneficiarse de ser físicamente activa. La actividad física es un movimiento del cuerpo que usa energía. Incluye andar en bicicleta, trabajar en el jardín, bailar y ¡hasta limpiar la casa! Caminar es otra actividad maravillosa que las familias pueden hacer juntos.

Los adultos deben proponerse ser activos por lo menos de 30 a 60 minutos al día, 5 días a la semana para prevenir el aumento de peso o perder peso.

La Academia de Pediatría recomienda que los niños tengan por lo menos 60 minutos de actividad física cada día.

Este tiempo puede dividirse en actividades de 10 a 15 minutos durante todo el día. Recuerde escoger actividades de las cuales usted y su familia disfrutan y reserve tiempo cada día para la actividad física. La actividad física diaria puede mejorar la salud y los niveles de forma física de su familia y aumentar la cantidad de tiempo que pasan juntos.

Las familias que se mueven juntos

- ➔ Mejoran la autoestima y ayudan a controlar el peso.
- ➔ Mejoran sus niveles de forma física y disminuyen el riesgo de enfermedad cardíaca y diabetes tipo 2.
- ➔ Mejoran la actividad del cerebro y la capacidad de centrar la atención.

Mueva su cuerpo mejore su

SALUD

¡Diviértanse todos los días!

- ➔ Juegue en el piso con sus hijos.
- ➔ Caminen en el parque.
- ➔ Bailen en la cocina o la sala.

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Dress it Up!

Walking is simple, generally safe, easy to do, and requires no special equipment except for clothing and shoes. Most people already have the basic items needed to begin walking. Picking out the right shoes and clothing can make walking easier and can also help prevent injuries. Even while walking, one can be injured by a shoe that is too tight or doesn't support the foot. Below are some tips to help pick out the proper clothing for your family to wear as they begin being active!

When Picking Out **CLOTHES**, Remember:

- ➔ Make sure they are comfortable! Your clothes should be loose fitting, easy to move around in, but not too large so they don't fit!
- ➔ When it's hot, wear lightweight clothes that help keep moisture away from your body! Also, wear a hat to protect you from the sun!
- ➔ When walking at night, remember to wear clothing that makes you visible to drivers. Dark colors are often hard to see, even with headlights!

When Picking Out **SHOES**, Remember:

- ➔ Your shoes should be comfortable the first time you put them on!
- ➔ Try to find lightweight and durable shoes. This allows sweat to release, like the lightweight clothing!
- ➔ When shopping for shoes, go at night—this is when your feet are the biggest!
- ➔ Never buy shoes that are too big. If you wait to grow into them, they may cause injuries and can lead to foot problems!

Caminar es una actividad sencilla que por lo general, es segura, fácil de hacer y no requiere ningún equipo especial aparte de la ropa y los zapatos. La mayoría de las personas ya tienen los artículos básicos que se necesitan para empezar a caminar. Escoger los zapatos adecuados y la ropa correcta puede hacerlo más fácil y también prevenir las lesiones. Aun caminando, una persona puede lastimarse con un zapato demasiado apretado o que no soporta bien el pie. ¡He aquí algunos consejos para ayudarle a escoger la ropa adecuada que su familia debe usar al empezar a ser más activos!

Al escoger **LA ROPA**, recuerde:

- ¡Asegure que la ropa es cómoda! ¡La ropa debe ser suelta y permitir que se mueva fácilmente, pero no debe ser tan grande que no le queda bien!
- Cuando hace calor, ¡use la ropa ligera que mantiene la humedad alejada de su cuerpo! ¡Use una gorra también para protegerse del sol!
- Al caminar en la noche, recuerde usar ropa que hace que usted esté visible a los conductores de autos. Muchas veces, es difícil ver los colores oscuros, ¡aun con los faros prendidos!

¡Distase!

Al escoger **LOS ZAPATOS**, recuerde:

- ¡Sus zapatos deben ser cómodos la primera vez que usted se los pone!
- Intente encontrar zapatos ligeros y duraderos. Al igual que la ropa ligera, ¡los zapatos ligeros permiten la eliminación del sudor!
- Vaya a comprar los zapatos en la noche. ¡Es el momento cuando los pies están lo más grandes!
- Nunca compre zapatos que son demasiado grandes. Si usted espera crecer para que los zapatos le queden mejor, ¡pueden causar lesiones y ocasionar problemas del pie!

Two of the most popular types of physical activity are walking and bicycling. When you and your family are outside, always keep safety in mind. In 2009, 4,092 pedestrians were killed in the United States, and 59,000 were injured. These injuries occur most often in residential areas and on local roads, usually involving young children.

When being active around the neighborhood, talk with your family about the rules of the road. They should be able to:

- Learn and obey traffic signals.
- Cross at corners, using traffic signals and crosswalks.
- Look left, right, and left again before crossing the street.
- Learn to walk facing traffic, and walk on sidewalks or paths.
- Watch for cars that are turning or backing up.

Also, when children are at play, remember to watch them at all times. Discuss where the safe areas for them to play are and where they shouldn't go.

Did you know?

- The average person takes only 3,000-5,000 steps in a day. The recommended daily amount is 10,000!
- 6 out of 10 Americans own some type of pet. Walking the family pet is a great way to be active!
- On average, every minute you walk can extend your life by 1.5 - 2 minutes!

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

TEXAS A&M AGRI LIFE EXTENSION

Manténgase a salvo

Dos de los tipos más populares de la actividad física son caminar y andar en bicicleta. Cuando usted y su familia están afuera, siempre tengan en cuenta la seguridad. Durante 2009, 4,092 peatones perecieron en los Estados Unidos y 59,000 fueron lesionados. Estas lesiones ocurren con más frecuencia en las áreas residenciales y en las calles locales; y casi siempre, con niños pequeños afectados.

Al mantenerse activo alrededor del vecindario, hable con su familia sobre las reglas de la carretera. Deben ser capaces de:

- Aprender y obedecer las señales de tráfico.
- Cruzar en las esquinas usando las señales de tráfico y las cruces de peatones
- Mirar a la izquierda, a la derecha y otra vez a la izquierda antes de cruzar la calle.
- Aprender a caminar mirando el tráfico que viene en dirección contraria, y caminar en las banquetas o los senderos.
- Tener cuidado con los carros que están dando vuelta o manejando de reversa.

También, cuando los niños están jugando, recuerde vigilarlos en todo momento. Hablen acerca de los lugares seguros para jugar y los lugares adónde no deben ir.

¿Sabía usted?

- ➔ La persona normal sólo da de 3,000 a 5,000 pasos al día. ¡La cantidad diaria recomendada es 10,000!
- ➔ 6 de 10 americanos son dueños de algún tipo de mascota. ¡Pasear a la mascota familiar es una manera maravillosa de estar activo!
- ➔ En promedio, ¡cada minuto que usted camina puede extender su vida de 1.5 a 2 minutos!

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Water is very important to you and your family. Not only is it one of the most important nutrients, but it accounts for about half of your body weight. Water does many things for the body, including aiding in the digestion of food, lubricating joints and cushioning organs and tissues, and most importantly keeping the body cool.

During physical activity, your body temperature rises because muscles generate heat. This rise can cause about 20 times more heat than when you are just resting. This increase in temperature causes you to sweat, which is your body's way of trying to keep you cool. It is important to replace this water when you sweat; otherwise, you can begin to show signs of dehydration. If you notice any of the signs below in you or a family member, it is important to replace the lost water. A good way to tell if you need more water is if you notice you are thirsty; you may already be getting dehydrated at this point.

Signs of Dehydration Are:

- Thirst, dry mouth, flushed skin
- Fatigue
- Headache
- Dizziness, weakness
- High body temperature
- Increased breathing rate, rapid pulse

Drink plenty of Water

Tips to Help your Kids Avoid Dehydration

- Eat foods with a high moisture content, such as fruits and vegetables. It's a good way to increase total water consumption.
- Not all flavored or vitamin waters are healthy. Be sure to check the Nutrition Facts label on the product for sugar content.

TEXAS A&M AGRI LIFE EXTENSION

¡Sufriéntese al calor!

El agua es muy importante para usted y su familia. No sólo es uno de los nutrientes más importantes, sino que la mitad del peso de su cuerpo está compuesto de agua. El agua hace muchas cosas para el cuerpo, las cuales incluyen ayudar con la digestión de la comida, lubricar las coyunturas, proteger los órganos y los tejidos, y lo que es más importante, mantener el cuerpo fresco.

Durante la actividad física, la temperatura de su cuerpo aumenta porque los músculos producen calor. Este aumento de temperatura puede causar aproximadamente 20 veces más calor que cuando usted está en reposo. Este aumento de temperatura causa que usted sude, y ésta es la manera en que su cuerpo lo mantiene fresco. Es importante reemplazar esta agua cuando suda; de otra manera, usted puede empezar a mostrar las señales de deshidratación. Si nota cualquiera de las señales indicadas abajo en usted mismo o en un miembro de su familia, es importante reemplazar el agua perdida. Si usted nota que tiene sed, esa es una buena manera de saber que necesita más agua; es posible que ya se esté deshidratando.

Las señales de la deshidratación son:

- Sed, boca seca, piel roja
- Cansancio
- Dolor de cabeza
- Mareo, debilidad
- High body temperature
- Alta temperatura del cuerpo
- Orina de color amarillo oscuro

Beba

suficiente

AGUA

Consejos para ayudar a sus hijos a evitar la deshidratación:

- Coma los alimentos con alto contenido de humedad, tales como las frutas y las verduras. Ésta es una buena manera de aumentar el consumo de agua total.
- No todas las aguas con sabor o vitaminadas son saludables. Asegúrese de inspeccionar la etiqueta de información nutricional en el producto para determinar el contenido de azúcar.

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

7	E	X	A	S
<p>Ant</p> <p>An Ant can lift 20 times its own body weight!</p>	<p>Sun</p> <p>The Sun makes up 99.86% of the mass of the solar system!</p>	<p>Another Walker</p> <p>To burn off 1 plain M&M candy, you need to walk the full length of a football field!</p>	<p>Vegetables</p> <p>It took a ruling by the Supreme Court in 1893 to determine the Tomato is actually a vegetable!</p>	<p>Bus</p> <p>Approximately 480,000 yellow school buses carry 25 million children to and from school every weekday.</p>
<p>Dog</p> <p>Dogs have 3 different eyelids!</p>	<p>Texas Flag</p> <p>On March 27th, 1984 it was 106 degrees in Brownsville, while Amarillo reported snow and 35 degrees!</p>	<p>Basketball Hoop</p> <p>On March 2nd, 1962 Wilt Chamberlain scored the most points in a single basketball game: 100!</p>	<p>Water</p> <p>The Human Body is roughly 70% water!</p>	<p>Stop Sign</p> <p>Until 1954, Stop Signs were yellow before they were switched to red, the similar color of stop lights!</p>
<p>Bird</p> <p>The Mockingbird is the state bird of Texas!</p>	<p>Slide</p> <p>The tallest and fastest single-person waterslide is 120-foot tall "Summit Plummet" at Walt Disney World.</p>	<p>Walk Across Texas!</p>
	<p>Fruits</p> <p>Did you know that strawberries are the only fruit that has its seeds on the outside, rather than inside the fruit?</p>	<p>Store</p> <p>Piggly Wiggly was the first grocery store opening its doors in 1916!</p>
<p>Rabbit</p> <p>Rabbits can see behind them without even turning their head!</p>	<p>Flowers</p> <p>The Blue Bonnet was chosen to be the Texas State Flower in 1901!</p>	<p>Bike</p> <p>There are about 1 billion bicycles in the world, more than double the amount of cars.</p>	<p>Garden Tools</p> <p>What does the letter "A" have in common with a flower? The both have bees coming after them!</p>	<p>Swimming Pool</p> <p>An hour of vigorous swimming will burn up to 650 calories. It burns more calories than walking or biking!</p>
<p>Bee</p> <p>Honey bees can communicate with each other by dancing!</p>	<p>Rain</p> <p>The first umbrella was actually invented to block the Sun!</p>	<p>Football</p> <p>In 2010, A 30 second commercial cost a record 3 million dollars during the Super Bowl!</p>	<p>Farm</p> <p>Like snowflakes, no two cows have exactly the same pattern of spots.</p>	<p>Mailbox</p> <p>In 1975, Benjamin Franklin became the first postmaster general.</p>

“Instruction Sheet”

Welcome to Walk Across Texas! In order to support and encourage your walking during the 8 week program, we will be playing **Walking BINGO!** The game will be played starting the first week and will go for eight weeks during your schools Walk Across Texas School Health challenge! Please check with your local school/teachers, to determine if there are school/classroom prizes available. Every school has the opportunity to modify this **Walking BINGO** to fit their school's needs. The general rules of the game are simple:

1. Receive this game card from your teacher and take it with you while you walk with your family!
2. As you are walking, draw the items you see in the open space.
3. Have Fun!
4. Read the Fun Facts!
5. Draw in ALL the squares to complete the card. This will enter you into a drawing for a GRAND PRIZE.
6. Middle square is free; it's the Walk Across Texas! logo.
7. Return your completed card to your teacher for the drawing.
8. And again most importantly, **HAVE FUN!**

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

MyPlate is the recent replacement for MyPyramid through the United States Department of Agriculture. MyPlate is broken down into 5 groups containing grains, vegetables, fruits, dairy, and protein foods.

Grains Group

- At least half of the grains eaten should be whole grains.
- The amount of grains depends on your age, sex, and level of activity.
- Most need 6 oz. equivalents every day. In general, 1 equivalent is 1 slice of bread; 1 cup ready-to-eat cereal; or ½ cup cooked rice, pasta, or cereal.

Protein Foods Group

- Contains all foods made from meat, poultry, seafood, beans and peas, eggs, processed soy products, nuts, and seeds.
- Most adults and kids need 5-6 ounces every day.
- Try to select a lean choice, and trim away all visible fat.

Dairy Group

- Most need 3 cups per day.
- This group contains milk, calcium-fortified soy milk, cheese, milk-based desserts, and yogurt.
- Choose fat-free or low-fat milk, yogurt, and cheese. Any others might be considered “empty calories.”

Fruit Group

- Eat a variety of fruit each day, such as fresh, frozen, canned, or dried.
- Most adults and kids need 1-½ to 2 cups.
- Go easy on fruit juices because of the high sugar content.

Vegetable Group

- Any vegetable or 100% vegetable juice.
- Most need 2-½ cups every day.
- Try to buy fresh vegetables when they are in season. They cost less and are likely to be at their peak flavor.

You Are a Role Model

- Purchase, prepare, and eat fruits and vegetables.
- Set a good example—drink more milk and water.
- Prepare and eat meals as a family.

Healthy Choices from Each Food Group

- Lots of fruits, vegetables, and whole grains.
- Fat-free or low-fat milk and milk products (yogurt, cheese).
- Lean meats, beans, and nuts.

Tiempo para comer como familia

Recientemente, el Departamento de Agricultura de los Estados Unidos reemplazó “Mi pirámide” por “Mi plato”. “Mi plato” se divide en los 5 grupos de alimentos de granos, verduras, frutas, lácteos y proteínas.

Grupo de granos

- De los granos consumidos, por lo menos la mitad deben ser integrales.
- La cantidad de granos consumidos depende de su edad, sexo y nivel de actividad.
- La mayoría de las personas necesitan el equivalente de 6 onzas de granos todos los días. Por lo general, 1 rebanada de pan, 1 taza de cereal listo para comer, ó ½ taza de arroz, pasta o cereal cocido equivalen a una porción de una onza.

Grupo de frutas

- Cada día, coma una variedad de frutas, tales como frutas frescas, congeladas, enlatadas o secas.
- La mayoría de los adultos y los niños necesitan de 1½ a 2 tazas de frutas.
- Tenga cuidado de no tomar demasiado jugo de fruta debido a su alto contenido de azúcar.

Grupo de proteínas

- Contiene todos los alimentos hechos de carne, carne de ave, pescado y mariscos, frijoles y chicharos, huevos, productos de soya procesados, nueces y semillas.
- La mayoría de los adultos y los niños necesitan de 5 a 6 onzas todos los días. Intente seleccionar una proteína magra y quite toda la grasa visible.

Grupo de verduras

- Cualquier verdura o jugo de 100% verduras.
- La mayoría de personas necesitan 2½ tazas de verduras todos los días.
- Intente comprar las verduras frescas cuando están de temporada. Cuestan menos y es más probable que tengan el máximo sabor.

Usted es un modelo a imitar

- Compre, prepare y coma frutas y verduras.
- Dé buen ejemplo—beba más leche y agua.
- Prepare y coma juntos como familia.

Selecciones saludables de cada grupo de alimentos

- Muchas frutas, verduras y granos integrales.
- Leche y productos de leche sin grasa o bajos en grasas (yogur, queso).
- Carnes magras, frijoles y nueces.

Out and About

energy **OUT** energy **IN**
energy **IN** energy **OUT**

As a parent/guardian, you are one of the most important people who shapes your child. You are a role model, and your child follows in your footsteps. Establishing regular physical activity at a young age has been shown to have many health benefits, such as:

- Controlling weight
- Reducing blood pressure
- Raising HDL (“good”) cholesterol
- Reducing the risk of diabetes and some kinds of cancer
- Improving psychological well-being, including gaining more self confidence and higher self-esteem

Along with the health benefits, there are numerous other benefits to physical activity. They include: an increase in concentration, memory, and good classroom behavior. Children who meet the daily requirement of 60 minutes per day of physical activity show an increase in all of these categories; therefore, they increase their test scores as well as increasing their grade point average.

Energy in — Eating Tips

- ➔ Make smart choices from every food group, and choose foods low in fat and added sugars.
- ➔ Reduce portion sizes.
- ➔ Get the family involved with making meals; try low-fat cooking methods—grilling or baking.

Energy out — Moving Tips

- ➔ Try walking, playing outside, or shooting baskets.
- ➔ Dance together, or roll a ball on the floor.
- ➔ Play and have fun together.

Did you know?

- ➔ Being overweight increases your risk of developing many diseases.
- ➔ Losing a few pounds or preventing weight gain has health benefits.
- ➔ Eating fewer calories and moving more are keys to a healthy weight.

Fundamenta de aquí para allá

Como padre o tutor, usted es una de las personas más importantes en la formación de su hijo. Usted es un modelo a imitar y su hijo sigue sus pasos. Se ha demostrado que el establecimiento de la actividad física regular a temprana edad tiene muchos beneficios para la salud, tales como:

- Controlar el peso.
- Reducir la presión sanguínea.
- Aumentar el HDL ("el buen colesterol").
- Reducir el riesgo de diabetes y algunos tipos de cáncer.
- Mejorar el bienestar psicológico, incluyendo el desarrollo de más confianza en sí mismo y aumento de la autoestima.

Junto con los beneficios para la salud, la actividad física tiene un gran número de otros beneficios, los cuales incluyen un aumento de concentración y memoria, y el buen comportamiento en el salón de clase. Los niños que cumplen con el requisito diario de 60 minutos de actividad física demuestran un aumento en todas estas categorías; por lo tanto, ellos mejoran sus calificaciones en las pruebas y también, elevan su promedio escolar.

ENTRADA de energía
SALIDA de energía

Entrada de energía —

Consejos para comer

- ➔ Haga buenas selecciones de cada grupo de alimentos y escoja las comidas bajas en grasa y azúcar añadido.
- ➔ Reduzca el tamaño de las porciones.
- ➔ Permita que toda la familia participe en la preparación de las comidas; pruebe métodos de cocinar que son bajos en grasa como cocinar a la parrilla o al horno.

Salida de energía —

Consejos para moverse

- ➔ Intente caminar, jugar afuera o lanzar la pelota a la canasta.
- ➔ Bailen juntos o hagan rodar una pelota en el piso.
- ➔ Jueguen y diviértanse juntos.

¿Sabía usted?

- ➔ Tener exceso de peso aumenta el riesgo que usted corre de contraer muchas enfermedades.
- ➔ Perder algunas libras o prevenir el aumento de peso tiene beneficios para la salud.
- ➔ Comer menos calorías y moverse más son las claves para mantener un peso saludable.

With everyone's busy schedules, spending time with your family is getting harder and harder. Walk Across Texas is a perfect way to not only spend time with your family, but to also improve your overall health! With the bonus mile form, you can even add extra miles to your child's classroom total and help them reach their goal. Active time together can build and create fun memories. Some fun ideas to stay active with your family include:

- Prepare and have a picnic in your backyard.
- Plant a flower and/or vegetable garden.
- Have a scavenger hunt inside or outside.
- Prepare a meal to give to the neighbors.
- Walk to a local park or walking path.
- Start and complete a family project.
- Prepare dinner together, and wash the dishes afterwards.
- Have a family picnic in the park!

Moving your body
 is what
Counts

Stay Fit with
Everyday Activities

- Help your heart stay happy — **walk, dance, play tag.**
 - Make your muscles strong — **tumble, jump, throw a ball.**
 - Stretch to keep your joints flexible — **toe touches, floor play, roll a ball.**
- Did You Know?**
- Your children should have **less than 2 hours** of screen time each day.
 - Your children imitate you—**they want to be like you.**
 - You can **make a difference** in your child's health by setting good family goals for activity.

TEXAS A&M AGRI LIFE EXTENSION

Tiempo de diversión para la familia

Debido a los horarios ocupados de todo el mundo, se está poniendo cada vez más difícil encontrar tiempo para pasar con la familia. ¡Caminata a través de Texas es la manera perfecta de no sólo pasar tiempo con su familia, sino también mejorar el estado general de su salud! Con el registro de millas adicionales, usted puede aun agregar millas adicionales al total del salón de clase de su hijo y ayudarlo a lograr su meta. El tiempo que ustedes pasan juntos realizando las actividades físicas puede fomentar y crear memorias divertidas. He aquí algunas ideas de maneras divertidas en que usted puede mantenerse activo junto con su familia:

- ➔ Preparen comida y cómanla al aire libre en el patio trasero de su casa.
- ➔ Siembren un jardín de flores o verduras.
- ➔ Juntos, preparen la cena y después, laven los platos.
- ➔ Preparen comida para dar a los vecinos.
- ➔ Caminen al parque local o en un sendero para peatones.
- ➔ Empecen y completen un proyecto familiar.
- ➔ Realicen una búsqueda de tesoro adentro o afuera de su casa.
- ➔ ¡Tengan una comida al aire libre con su familia en el parque!

Manténgase en buena forma física con actividades diarias:

- Ayude a su corazón a permanecer feliz — *Camine, baile, juegue al escondite.*
- Fortalezca sus músculos — *Haga volteretas, brinque, lance una pelota.*
- Estírese para mantener los músculos flexibles — *Toque los dedos del pie, juegue en el piso, haga rodar una pelota.*

¡Lo que cuenta es MÓVETE el cuerpo!

- ¿Sabía usted?
 - Sus niños deben pasar **menos de 2 horas** enfrente de cualquier tipo de pantalla cada día.
 - Sus niños lo imitan a usted—**desean ser como usted.**
- Usted puede **hacer una diferencia** en la salud de su niño estableciendo buenas metas de actividad para la familia.

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Beginning a new activity can be easy. Continuing that activity is the hard part. It's easy to lose motivation, especially when you're doing the same activity. This week, try something new. Spicing up your normal routine could give you the needed motivation to kick the repetitiveness of your exercise. Here are some ideas to help you and your family keep moving:

- **Exercise with friends or family.** If you plan to meet with someone, it will give you the motivation to not let them down.
- **Choose an activity you like.** If you are getting tired of walking, try biking or swimming.
- **Add music to your workout.** Listening to music makes the activity much more fun.
- **Give yourself a reward** when you reach your goals. When you set a goal and reach it, you have done a great thing.
- **Take a break.** It's okay to miss a few days, especially if you are sick or go on vacation. Remember to start again slowly until your body has readjusted to being active.

Ideas for Activities

- Bicycling
- Park further away from the store
- Gardening and yard work
- Rent exercise videos from the library
- Aerobics
- Clean out or organize the house
- Yoga
- Volunteer for your community
- Have a water balloon fight
- Use the stairs instead of the elevator
- Running/Jogging
- Use the self check-out at stores
- Dancing
- Find local trails or hikes in your hometown

TEXAS A&M AGRI LIFE EXTENSION

¡Siga moviéndose!

Puede ser fácil comenzar una actividad nueva. Lo difícil es continuar esa actividad. Es fácil perder la motivación, especialmente cuando siempre hace la misma actividad. Esta semana, pruebe algo nuevo. Dándole sabor a su rutina normal podría darle la motivación que usted necesita para evitar la repetición de su ejercicio. He aquí algunas ideas para ayudar a usted y a su familia a seguir moviéndose:

- ➔ **Haga ejercicio con sus amigos o familiares.** Si usted planea reunirse con alguien, le dará la motivación para no decepcionar a la otra persona.
- ➔ **Escoja una actividad que le gusta.** Si se cansa de caminar, pruebe a andar en bicicleta o nadar.
- ➔ **Agregue música a su sesión de ejercicio.** Escuchar música puede hacer que la actividad sea más divertida.
- ➔ **Recompénsese cuando logra sus metas.** Cuando establece una meta y la alcanza, usted ha logrado algo grande.
- ➔ **Tómese un descanso.** Está bien perder algunos días de ejercicio, especialmente si usted está enfermo o sale de vacaciones. Recuerde volver a empezar lentamente hasta que su cuerpo se readapte a la actividad.

Ideas para actividades

- ➔ Andar en bicicleta.
- ➔ Estacionarse más lejos de la tienda.
- ➔ Trabajar en el jardín.
- ➔ Alquilar vídeos de ejercicio de la biblioteca.
- ➔ Hacer ejercicio aeróbico.
- ➔ Limpiar u organizar la casa.
- ➔ Hacer yoga.
- ➔ Trabajar como voluntario en su comunidad.
- ➔ Tener una pelea de globos de agua.
- ➔ Usar las escaleras en lugar del elevador.
- ➔ Correr/trotar.
- ➔ Usar la caja de autoservicio en las tiendas.
- ➔ Bailar.
- ➔ Encontrar los senderos locales o las caminatas en su ciudad.

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

Thank You for Your Participation!

Dear Parents/Guardians,

Your child has just completed the Walk Across Texas program with his/her school. This program was designed to help people of all ages establish the habit of regular physical activity. Over the last 8 weeks, your child and their classmates have attempted, and have hopefully completed, the walk across the State of Texas, which totals 830 miles of walking or physical activity.

We hope you and your family were able to participate and enjoy the program! If you would like to continue the Walk Across Texas program yourself, visit our website at walkacrosstexas.tamu.edu to sign up for free. You can log and track your miles as a solo walker, or you can sign up the whole family and compete as a team.

Thank you again for

Supporting Your Child's Participation!

in the Walk Across Texas program!

¡Gracias por su participación!

Estimados Padres/Tutores:

Su hijo acaba de completar el programa de *Caminata a través de Texas* con su escuela. Este programa fue diseñado para ayudar a las personas de todas las edades a establecer la costumbre de actividad física regular. Durante las últimas 8 semanas, su hijo y sus compañeros de clase han intentado y se espera que hayan completado la caminata a través del estado de Texas, la cual totaliza 830 millas caminando o realizando actividades físicas.

¡Esperamos que usted y su familia hayan podido participar y gozar del programa! Si le gustaría continuar el programa de *Caminata a través de Texas*, visite nuestro sitio Web en

walkacrosstexas.tamu.edu para inscribirse gratis.

Usted puede completar un registro y seguir sus millas caminando solo, o pueden inscribirse como familia y competir en equipo.

¡Gracias otra vez por

apoyar la participación de su hijo en el programa de Caminata a través de Texas!

Educational programs of the Texas A&M Agrilife Extension Service are open to all people without regard to race, color, sex, disability, religion, age, or national origin. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating.

