Tropical Beach Relaxation


· Materials:

· CD of waves, like Echoes Of Nature Ocean Waves CD’s Pebble Beach track
· Pictures of tropical beaches, like from a calendar or free tropical download photos available at http://ragingkittyphoto.com/Tropical.php 

· A board to write a few directions on

· Technique:

· Draw a “T” chart on the board, writing tense on the left and relaxed on the right

· Explain what the word tense means then ask students how they feel (use feeling words) when they are tense, writing them on the board

· Explain what the word relaxed means then ask students how they feel when they are relaxed, writing them on the board

· Affects of tension and relaxation on the body
· The brain, muscles, and body need good blood flow and a lot of oxygen to work well

· When tense, we have bad blood flow and low oxygen in our blood
· When relaxed, we have very good blood flow and a lot of oxygen in our blood
· Ask the students which side they want to fall on, or how they want to feel, tense or relaxed?

· How to do it:

· Give students a picture to look at and tell them to imagine themselves in a specific place in the picture.

· Tell them to imagine doing something relaxing in that specific place, like sitting, floating in the water, lying down on a towel, etc (go around and have them point to where they will imagine themselves and what they will be doing in that spot, helping students that get stuck)
· Start the CD of waves if you have it (one alternative is having students cup their ears with their hands and slowly breath in and out, which sounds like waves in your head) and dim or turn the lights off if you want
· Have students take 5 or 10 minutes to think about what it sounds like, looks like, and feels like around them in their specific spot in their pictures (you may guide this by slowly reading through the lists below to help student think about certain elements)
· Imagine what it sounds like:

· The rustling palm trees near you.

· The water splashing by you.

· The wind blowing by your ears.

· Birds chirping.

· The sound of the waves crashing.

· Imagine what it looks like around you:

· The sun sparkling off the surface of the water.

· The palm trees moving and swaying in the wind.

· The sun shinning brightly or hiding behind a big fluffy white cloud.

· The powdery white sand.

· The completely crystal clear and blue tropical water and the white sand and colorful coral at the bottom.

· The rolling and crashing waves.

· Birds flying by.

· Some tropical and colorful fish swimming by in the crystal clear water.

· The sunlight shimmering off of the palm tree leaves.

· How the white powdery sand looks as you pick it up in your hands and let it poor off of a your hand and through your fingers.

· The look of the white powdery sand as you dig your feet into it.

· Imagine what it feels like around you”

· How warm the tropical air feels blowing by you and blowing your hair around.

· The hot powdery white sand on your feet and around your feet as you dig your feet in the sand.

· The feel of the hot white powdery sand as you pick a handful up and feel it poor out of your hand and through your fingers.

· The hot sun shinning down on you, warming your skin.

· The cool mist from the crashing waves.

· The warm, bath-like crystal clear water around you as you bask in the water.

· The white sandy bottom on your feet while you bask in the warm water.

· The rise and fall of the water around you as the waves pick you up and set your feet back down on the white sandy bottom.

· Reflection

· After the activity, go around and ask students how they feel, whether they liked the activity, what they were imagining, if they could see, hear, and feel everything in their tropical place, etc
· Explain to students they can use this technique any time and anywhere with any amount of time they have (30 seconds or 10 minutes will work), using their memory of the images and sounds from this activity

· After doing this technique with students a couple times, they will be able to do it on their own and could do it without the pictures and sounds, just visualizing the entire process, though the sounds and pictures are always best to use if possible

© PBISWorld.com


