FUNtervals

High Intensity Interval Games

Work Hard. Play Hard.

Jasmin Ma BSC Kin, MSc Candidate Queen's University

Table of Contents

Wh	nat Are FUNtervals?	3
Wh	ny Use FUNtervals?	4
Cor	ntact information if you have questions or would like to t research	
Tip	os for Teaching FUNtervals	6
Inst	tructions	7
Act	tivities:	
•	Popcorn	8
•	Making S'mores	9
•	Camping Trip	
•	A Pirate's Treasure Hunt	11
•	Dodging Tomatoes	12
•	Zoo Animals	13
•	Pizza Day	14
•	Superheroes Save the Day	15
•	Thanksgiving Feast	16
•	The Amazing Race	17
•	Winter X Games	18
•	Goldilocks and the Three Bears	19
•	Rock, Paper, Scissors Dance	20
•	Rocket	21
•	Green Thumb	
Ack	knowledgements	

What are FUNtervals?

FUNtervals are high intensity interval type activities that consist of whole body movements. Each activity takes them through a story line composed of 20 seconds of quick, enthusiastic movement followed by 10 seconds of rest for 8 intervals.

The Science Behind Them

The protocol for these activities is based off of the work of Izumi Tabata and colleagues. This methodology has been shown to improve cardiorespiratory fitness (ability to run for long periods of time), power (amount of force one can output over time), and anaerobic fitness (ability to perform with maximal intensity for a short period of time) (Izumi Tabata, 1995). Although there has yet to be studies conducted on this particular protocol concerning decreased disease risk factors, other similar high intensity interval training protocols have shown significant decreases in cardiovascular disease and type II diabetes risk factors (Ulrik Wisløff, 2007). This is especially important with the increasing rates of childhood obesity and associated instances of diseases.

Why Use FUNtervals?

FUNtervals were designed to address the number one barrier to being physically active: TIME.

How?

- Each activity lasts 4 minutes
- Can be done in a small space
- ✓ Requires no equipment

BONUS:

 Proven to improve behaviour in the classroom Questions or Interested in Being Part of the FUNterval Research?

> Contact Jasmin Ma at 8jkm@queensu.ca

Tips for Teaching FUNtervals

Use yours and the childrens' imaginations.

- Lead by example: show the children how hard they should be working. Both yourself and the children benefit by getting a better workout.
- Use FUNtervals in conjunction with the activities provided by the Healthy Schools Guide. FUNtervals are especially effective on days where you're pressed for time. However, it's always nice to keep the children engaged by having a variety of activities.
- Complete each interval with **BIG MOVEMENTS** and with as much *speed* in the movements as possible!

✓HAVE FUN!

Instructions

Each yellow box is an interval (a period of time where activity is done).

 \diamond Each interval is done for 20 seconds.

Rest for 10 seconds in between each interval. Some activities have specific instructions for rest, others are left to your imagination or can be used as time to explain the next movement.

Complete each interval with BIG MOVEMENTS and with as much speed in the movements as possible!

Popcorn

Your school's class has the esteemed duty of making popcorn for the entire school. Aim to make 20 bags of popcorn for your first batch and top that number for the second batch.

2

3

4

Reach for popcorn bags from the top shelf and put them in a giant bowl in front of you: Reach up and squat down

Pop the popcorn: jumping stars

Scoop the popcorn into a giant sack: Squat down and scoop your arms in front of you and toss beside you

Deliver the popcorn: Run on the spot to deliver the popcorn to the cafeteria while it's still hot!

Repeat

Oh no! The popcorn was burnt! Repeat steps 1-4 and see if you can top the number of popcorn bags you popped.

Making S'mores

What better way to bond with your friends and family than to sit around a campfire and make delicious s'mores?

1	
2	
3	
4	
5	<u>i</u>
6	
7	
8	

and lunge to collect wood **Chop wood**: Hands together, swing arms from above head and chop down Load wheelbarrow: squatting down to pick up wood, coming to a stand and throwing the wood over your shoulder Start fire: Fast feet in crouch position while rubbing hands together and exploding in to a star jump! Take ingredients out of your backpack: squat down to grab the ingredients and jump to the side put on picnic table Roast the marshmallow: Star jumps as the marshmallow gets bigger and bigger! Put down the layers of your s'more: Squat down and clap your hands on top of each other Put it all together: Jumping jacks to put both sides of the s'mores together. Make sure they're stuck together!

Run out and get firewood: Run on the spot

Camping Trip

Hike, swim, cycle and paddle to get to a secret camping location. Make up stories of your adventure! Rest is used to 'sleep' to recuperate. After completing the first set, repeat the actions in a backwards order to return home safely. **These activities are done in a chair**

2

Hiking: Marching, swinging arms back and forth while tapping toes and lifting knees.

Swimming: Alternate moving arms as if doing front crawl while kicking legs in a flutter kick motion.

Cycling: Hold on to the seat of chair and pedal legs as if riding a bike.

Repeat

Paddling: Paddle side to side just like in a kayak.

Repeat steps 1-4

A Pirate's Treasure Hunt

ARR matey! Board the pirate ship and find your buried treasure on skull island!

Dodging Tomatoes

Either you've got a tough crowd or singing's just not your career. Avoid the projectile tomatoes by running on the spot calling orders such as dodge, jump, or power jump as evasion tactics. Crouch down to hide during rest.

Zoo Animals

All of the animals have escaped the zoo and are on the loose! Help the zookeepers lead all of the animals back to their homes before the zoo opens!

Pizza Day

What a coincidence! Everyone at school forgot to pack their healthy lunches today! As a special treat, let's make a giant pizza to feed the whole school!

2

3

Roll out the dough: Run and stomp on the spot

Spread the sauce: Side lunges with horizontal plane arm circles OR mountain climbers if there's enough space

Add toppings (lots of vegetables/fruits): Squat down and stand up while scooping toppings on to the pizza

4

Cook the pizza: Fire dance (shimmy while squatting up and down)

Repeat

Repeat to cook a healthy fruit dessert pizza to bring home for you whole family!

Superheroes Save the Day

The evil villain, Megabrain, is wreaking havoc in your hometown. Only you can save the day!

Thanksgiving Feast

Your mom put you in charge of Thanksgiving dinner this year (this year's turkey is giant sized!). Be sure to impress her with your culinary skills!

> Grab ingredients from the top shelf and stuff the turkey: Reach up and squat down while pushing out with arms

2

3

4

Chop up the fruits and vegetables: scissor kicks with arms swinging back and forth

Mash the potatoes: Jump up and down. For big chunks do a power jump!

Make fruit smoothies: Twist body from left to right to blend up the fruit

Repeat

There are so many left over ingredients, why not make another round to help a family in need?

The Amazing Race

Race to collect clues and directions that will eventually lead you to the million dollar prize at the end!

Run to your first clue: Running on the spot 1 The next challenge is rather rapid- paddle 2 through the rapids: Sit on chair and paddle side to side with feet not touching the ground Make sure you're nice and dry, the next 3 challenge will require you to reach new heights: Shimmy to dry off Mountain climbing challenge!: Vertical 4 climbers to race to the top Dodge falling obstacles: Lunge side to side 5 and crouch You've made it to the next round in the 6 Arctic Circle for a cross country ski race: Split jumps Last challenge- Swim the English Channel: 7 While seated, flutter kick and front crawl with arms Winners!: Jumping high fives to celebrate 8

Winter X Games

You've been selected to compete in the Winter Olympics for 4 events! Wow, such impressive athletes. First set is your practice for the big day. Second time around, give it all you've got to earn your place on the podium!

2

3

Cross Country Skiing: Jumping

Snowboard Moguls: Lunge shifting weight from side to side. Do a trick jump during rest.

Bobsled: Hold on to chair and sprint on the spot as if pushing the sled. During rest crouch down into your "sled".

Repeat

Repeat steps 1-4 and give it everything you've got got to ensure a spot on the podium

18

Goldilocks and the Three Bears

Tell this modified story of goldilocks with your actions

Rock Paper Scissors Dance

Complete the rock paper scissors dance as fast as you can 10 times to power up your rock paper scissors skills. On your rest, have a traditional rock paper scissors game with the person closest to you (best 2 out of 3). Keep track of number of games won for a little added competition. Complete 8 rounds, moving around switching partners each time.

Rocket

You're headed out for a space adventure! First you must prepare your ship, then survive the travel to the moon to collect some delicious cheese. Make it back in time with the cheese for lunch! Grilled cheese sandwiches anyone?

2

3

4

Put the crystals into the fuel tank: Reach up and squat down

Crush the crystals to activate their energy: Jump up and squat down

Run to the driver's chair before the ship launches: Running on the spot

Dodge asteroids: Call out dodge, jump, power jump (squat plus jump) to dodge asteroids while running on the spot. After this you've made it to the moon!

Repeat

Repeat steps 1-4 to get back home. Hurry! Don't want to be late for lunch!

Green Thumb

We're helping the Green Giant grow his magic beanstalk so he can get back to his home. Your job is to control the weather to get the bean stalk to sprout high all the way up into the sky!

Acknowledgements

Jasmin Ma* Dr. Brendon Gurd* Dr. Lucie Levesque*

* Queen's University

Sources:

- Arnt Tjonna, (2009). Aerobic interval training reduces cardiovascular risk factors more than a multitreatment approach in overweight adolescents. *Clinical Science*, 317-319.
- Izumi Tabata, (1995). Effects of moderate-intensity endurance and highintensity intermittent training on anaerobic capacity and VO2max. *Medicine & Science in Sports & Exercise*, 891.

FUNtervals

Work Hard, Play Hard.