Supplementary Material

Title: The Feasibility of a Novel School Peer-led Mentoring Model to Improve the Physical Activity Levels and Sedentary Time of Adolescent Girls: The Girls' Peer Activity (G-PACT) Project

Michael B. Owen ^{1,*}, Charlotte Kerner ^{1,2}, Sarah L. Taylor ¹, Robert J. Noonan ¹, Lisa Newson ³, Maria-Christina Kosteli ¹, Whitney B. Curry ⁴, and Stuart J. Fairclough^{1,5}

- 1. Physical Activity and Health Research Group, Department of Sport and Physical Activity, Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP, UK; Michael.Owen@edgehill.ac.uk (M.B.O.); Sarah.Taylor11@go.edgehill.ac.uk (S.L.T.); Robert.Noonan@edgehill.ac.uk (R.J.N.); Maria-Christina.Kosteli@edgehill.ac.uk (M.C.K.); Stuart.Fairclough@edgehill.ac.uk (S.J.F.)
- 2. Department of Life Sciences, Brunel University, London, UB8 3PH, UK; Charlotte.Kerner@brunel.ac.uk (C.K.)
- 3. Natural Sciences and Psychology, Research Centre for Brain and Behaviour, Liverpool John Moores University, Liverpool, L3 5AF, UK; L.M.Newson@ljmu.ac.uk (L.N.)
- 4. Wellbeing and Public Health, Cornwall Council, Truro, TR1 3AY, UK; whitney.curry@cornwall.gov.uk (W.B.C.)
- 5. Department of Physical Education and Sport Sciences, University of Limerick, Limerick, Ireland
- * Correspondence: Michael.Owen@edgehill.ac.uk; Tel.: +44-016956-57344

S1: Educational leadership sessions theory map and session aims

Session Focus	Session Overview / LO's	Behaviour Change Techniques	SCT / SDT Constructs	
Workshop Day Part 1; Introduction to programme and leadership Information	 What is the purpose of the project? Provide information about leadership and the role of peer leaders What do the students think about leadership? What are the traits of good leaders? 	 Participation in *fun* workshop activities Prompt identification as role model/ position advocate General communication skills training 	 Autonomy Competence Relatedness Intrinsic	
Workshop Day Part 2; PA and health knowledge	 What is PA? What are the different type of PA? What physical activities do the students do? Importance of PA for good health, physical, psychological and social Communication task 	 Provide information on consequences of behaviour in general Provide information on consequences of behaviour to the individual Provide normative information about others' behaviour Prompt identification as role model/ position advocate 	 Autonomy Competence Outcome expectations Outcome expectations Outcome expectations Role modelling 	

School Workshop 1;	- What is motivation?	- Plan social support/ social	- Autonomy
Motivation	- How to motivate others?	change	- Competence
	- Review of first PA session	- Barrier	- Social support
		identification/Problem	
		solving	
School Workshop 2;	- What is goal setting?	- Goal setting (behaviour)	- Autonomy
Goal setting	- How to set effective goals? - Prompt self-mo		- Competence
	- Develop goal setting skills /	behaviour including; setting	- Social support
	set targets to achieve	goals, reviewing goals,	- Self-regulation
		specifying action plans and	
		feedback on performance	
School Workshop 3;	- Identify barriers to PA	- Barrier	- Self-efficacy
Barriers to PA and	- Methods to break down	identification/Problem	- Autonomy
methods to increase	barriers	solving	- Competence
PA	- More in-depth benefits of	- Provide information on	- Intrinsic
	physical activity	where and when to perform	Motivation
	- Problem solving task	the behaviour (Prompts	
		cues)	
School Workshop 4;	- How to provide social	- Plan social support/ social	- Social support
Social support and	support to friends	change	- Self-efficacy
review of programme	- How to encourage friends	- Barrier	- Autonomy
	- How to engage with peers	identification/Problem	- Competence
		solving	- Relatedness

	 Review previously covered content for information booklet Problem solving task 		
School Support Sessions 5 and 6; Leadership support and mentoring	 Revisit previously set goals Re-set goals for future weeks Provide the leaders support and advice on their role Discuss the new after school PA club an probe for feedback on the club Encourage peer leaders in their role 	 Review behaviour goals (goal setting) Prompt self-monitoring of behaviour Prompt review of behavioural goals Barrier identification/Problem solving Provide information on where and when to perform the behaviour (Prompts cues) 	 Autonomy Competence Relatedness Intrinsic Motivation Social support Self-regulation Self-efficacy

S2: After-school club period adjusted means (SE) for ST and MVPA at baseline, post-INT and mean difference

0.1.1	Time	ST (Minu	ıtes)	Adjusted	MV	PA	Adjusted
School				difference in	(Minu	ıtes)	difference
		Mean	SE	means	Mean	SE	in means
				(95% CI)			(95% CI)
1.Class	Baseline	62.9	0.0	-1.4	5.1	0.0	0.0
	Post-INT	61.5	1.1	(-4.5 to -0.7)	5.1	0.4	- (-0.1 to 1.2)
2.Choice	Baseline	62.9	0.0	2.7	5.1	0.0	0.0
	Post-INT	65.6	1.6	(-0.3 to 5.8)	5.1	0.6	- (-1.2 to 1.2)
3.No	Baseline	62.9	0.0	1.1	5.1	0.0	-1.2
Club	Post-INT	64.0	1.4	(-2.3 to 4.2)	3.9	0.5	- (-2.6 to -0.1)

Notes: Mean Difference = change baseline to post-INT