

Pan Am Coordinators Workshop

March 03 & 04, 2017

Shuttle Time Program - Canada

**SHUTTLE
TIME** CANADA

**SHUTTLE TIME GOAL:
TO INTRODUCE BADMINTON INTO THE
EDUCATIONAL SYSTEM BY EDUCATING
TEACHERS IN BASELINE TECHNICAL AND
TACTICAL DELIVERIES WHICH PROMOTES AND
ENAHANCES PHYSICAL LITERACY IN ALL
STUDENTS**

**SHUTTLE
TIME** CANADA

1. Organization

On this slide, add the structure of your Association, including the location of the Shuttle Time program.

2. Actions

Indicate the actions taken for the development of the program:

- 1) “Canadianize” delivery with BWF for seamless delivery
- 2) Attaining accreditation from the Canadian Coaching Association
- 3) Training Learning Facilitators in all provinces/territories to deliver program
- 4) Engaging secondary organizations (Everactive Schools/Bfit Calgary) to help refine a marketable program
- 5) Roll out to School Divisions within provincial cities defining the target audience, and briefing administrators on program goals/benefits
- 6) Potential development of after school programs in elementary schools

**SHUTTLE
TIME**

**SHUTTLE
TIME** CANADA

2.1 In Shuttle Time courses:

Number of Courses Delivered (2016): 42

Number of Teachers Trained: (2016): (283)

Number of Certified Tutors (Learning Facilitators): 21

2.2 Implementation of the program in schools:

Number of boys and girls: Undetermined

Shuttle Time in Canada

- All elementary/junior and senior high schools have access to badminton courts
- Elementary schools deliver badminton in their phys ed classes for 3 – 4 weeks
- Classes are 3x per week/25-35 minutes in duration, and often host 60+ children (usually on 3 courts)
- Junior high delivers a 4-6 week phys ed module, usually with 25-35 students per class, for 45-55 minutes per session. Normally 4 court access
- High School offers 4-6 week modules, with the same parameters as junior high. We also have a “badminton school” season in which try outs are held, and students vie for a place on the “school team” through a try out process. Various competitions are held locally with a graduated competition held the last 3 weeks of April. This leads to the school provincial championships the first weekend in May
- After school programming

3. Achievements

- Accepted as an accredited coaching course in the National Coaching Certification Program
- Increased exposure and request for session deliveries
- Beginning to reach the indigenous population
- Seamless fit for our coaching delivery model (serves as lowest level)
- Attracting non educational request for content delivery
- Shuttle Time has been introduced into the University of Calgary as a laboratory component to Essence of Physical Literacy.

4. Difficulties

- Teacher participation in delivering the sport: elementary who cares? Junior/senior high happy with the status quo
- Teacher participation in certification process and supervisory roles for after school programming
- Teacher “buy in” for after school leadership engagement
- Lack of certified coaches and/or teachers to lead development
- Available gym time, particularly in junior/senior high schools to implement succession development plan

