[image: image2.png]

Warm Ups & Cool Downs

For Children

[image: image1.png]

September 2012

Table of Contents

3Introduction:

3What is the ideal warm-up?

3What about the cool-down?

3Stretching?

4Warm-Ups

5Tag Based Activities:

10Instruction Based Warm-Ups

17Paired / Grouping / Team Activities

20Cool Downs

23Appendix

Introduction:

Warm-up and cool-down activities should be incorporated into any training as well as competition routines. The warm-up prepares the body for activity, as well as helping to prevent injury to muscles, which can be more susceptible to injury when cold. The cool-down helps the body clear lactic acid that builds up during any activity. Less lactic acid means less soreness and stiffness the next day!

What is the ideal warm-up?

The ideal warm-up will depend on the sport, the level of competition and the age of the participants. A warm-up should incorporate the muscle groups and activities that are required during training or competition. The intensity of the warm-up should begin at a low level gradually building to the level of intensity required during training or competition.

For most athletes, 5 to 10 minutes is enough. However in cold weather the duration of the warm-up should be increased.

The warm-up aims to:

· prepare the body and mind for the activity

· increase the body's core temperature

· increase heart rate

· increase breathing rate.

What about the cool-down?

Too many coaches neglect the cool-down at the end of a session. It is just as important, especially after vigorous exercise because the body needs time to slow down and it is an important step in aiding recovery. The cool down should occur immediately after training activities and should last 5 to10 minutes.

The cool-down can be the same sort of exercise as the warm-up but with low intensity body movement such as jogging or walking substituted for running. Stretching after activity helps to ensure maximum flexibility, relax the muscles, return them to their resting length and helps develop long-term attitudes to maintaining healthy lifestyles.

Stretching?

Stretching activities can be included in the warm-up and cool down. There is now less emphasis on static-stretching during the warm-up, so stretches should move the muscle groups through the full range of movement required in the activity being performed (active stretching).

Static stretching is still appropriate during the cool-down and can be used to improve flexibility.

Some rules when stretching:

· warm-up the body prior to stretching

· stretch before and after exercise (active stretching during the warm up, static stretching during the cool down)

· stretch all muscle groups that will be involved in the activity

· stretch gently and slowly

· never bounce or stretch rapidly

· stretch gently to the point of mild discomfort, never pain

· do not hold your breath when stretching; breathing should be slow and easy.

· do not make stretches competitive.

Warm-Ups
Tag Based Activities:
	 Name
	Equipment
	Ages
	Numbers

	Alligator In The Swamp
	Multiple Ground Markings
	All
	Any

	Description:

· Split the class into 2 groups A & B. Group A are Alligators. Group B = Runners.

· On the go signal the Runners must run across the playing area to the opposite end of the marked area in order to be safe from the Alligators.

· The Alligators can leave their circle to chase the runners. If Runners are tagged by an Alligator they must sit out until the next game.

· Repeat this from the other side of the playing area each time. When there are 3 to 5 people are left, start again.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Amoeba Tag
	4 x Cones
	All
	Any

	Description:

· Two people are it.

· Both players hold hands and chase the others in the group; the person they catch joins the chain by linking hands.

· When another person is caught they can stay together or spilt 2 and 2, they must split even numbers and can link together at will.

· This game is played till nobody is left.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Ball Tag
	2/3 x Balls

2-5 Coloured Bibs
	All
	Any

	Description:

· Nominate 1 – 3 children to become “Taggers” and give them a bib to identify them.

· Tell the other children that they have to now dodge and evade the taggers otherwise they are out (leave the game & watch on the side).

· Taggers can now move around with the ball passing to each other. They can only tag whilst in possession with the ball, (ball must touch the target).

· Explain that the ball cannot be thrown or kicked at the target during the game.

· The taggers have 1min – 2mins to play the game, record victories can be kept.

	Safety Aspects:

· Ensure the children know the risks of placing their hands aggressively on others.

· Ensure the children understand how to use “safe hands” on bodies

	Variations:

· Different balls can be used depending on sport session. (Rugby, Football, Netball, Basketball) .

	Name
	Equipment
	Age
	Numbers

	Cat & Mouse
	1 x Bib / Band Per Person
	Any
	Any

	Description:

· Choose two of the children to be cats, everyone else is a mouse and wears a tail (coloured band) in the back of their shorts / trousers.

· The mice run around and the cats try to catch them by pulling the tails out. Make sure tails are showing before starting and ask the cats to collect as many tails as they can within the time. Yell the cats to keep hold of them, so that no one slips on them.

· Give the cats 1-2mins to complete the task

· Congratulate the surviving mice & count the tails. The cat with the most tails is the winner!

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Dinosaur Tag
	2 x Green Coloured Balls

2 x Red Coloured Balls

2 x Coloured Bibs
	All
	Any

	Description:

· 6 children are chosen out of the class to be “Dinosaurs” while the other children run around and try to avoid getting caught.

· 2 children of those children hold the green balls or “freeze balls” and 2 of the children hold the red balls or “dance balls”. The remaining 2 children are to wear sashes and it is their job to be officers and unfreeze the children that have been caught by the freeze and dance dinosaurs.

· This means that whenever the freeze dinosaurs move towards the other children, those children have to freeze in order to prevent getting caught and whenever they see a dance dinosaur coming towards them they need to dance to prevent getting caught.

· If a child is caught, they need to freeze in a dinosaur pose until the officers come and unfreeze them.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Duck, Duck, Goose
	None
	All
	Any

	Description:

· Sit the children in a circle, one child walks around the circle tapping others on the shoulder saying “duck”.

· When the child finds someone they want them to chase him, he shouts “Goose” and they are chased around the circle back to the free place.

· The game continues with the child who is still standing if they were not caught.

	Safety Aspects:

· Look out for stationary objects & splippy floors.

	Variations:

· Any names

	Name
	Equipment
	Ages
	Numbers

	Octopus Tag
	None
	All
	Any

	Description:

· One child or “Tagger” stands in the middle of the marked area, with the rest of the children lined up at an end of the boundary.

· When the tagger shouts go they all run to the other side of the marked area. Whomever the tagger catches has to stay and help him / her, (except that these additional people have to sit down, and can only help "Tagger" by using their arms).

· This goes back and forth until you’re down to the last person who then starts the next round.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Secret Doctor
	Bibs (2 different colours)
	All
	Any

	Description:

· Split the class or group into two different teams.
· Allow each team to nominate a “Secret Doctor”. Explain to the children that only the Secret Doctor can release the children by placing the hand on the shoulder of the frozen person.
· Get the children to tag the opposition team.

· Team with players left moving around wins.

	Safety Aspects:

· Ensure the children know the risks of placing their hands aggressively on others.

· Ensure the children understand how to use “safe hands” on shoulders.

	Variations:

· Change the profession of the rescuer.

	Name
	Equipment
	Ages
	Numbers

	Sheep Tag
	Bibs (2 different colours)
	All
	Any

	Description:

· Nominate 1 – 3 children to become “Farmers” and 1-3 children to become “Wolves”.

· Tell the other children that they have now become the farmer’s sheep.

· When a sheep is tagged by the wolf, they are to roll on their back and “Baa” to get the farmers attention.

· The farmer must then roll them over & allow them to carry on with the game.

· The wolves and farmers have 1min – 2mins to play the game, record victories can be kept.

	Safety Aspects:

· Ensure the children are careful with rolling other children over

· Noise to be kept to sheep on the ground only.

	Variations:

· Children could use any farmyard / local animal and herder.

	Name
	Equipment
	Ages
	Numbers

	Skunk Tag
	5 x Hoops
	All
	Any

	Description:

· All players but 2 are scattered in the playing area.

· Place 4 hula-hoops at the four corners of the playing area, which are known as “Safety Zones”.

· Players can stay 20 seconds in a safety zone, or until someone else steps into the hoop following them. Only one player is allowed in a hoop at a time.

· Place another hoop in the middle, which is the skunk's home.

· Designate 2 players to be skunks, and place them in the centre to begin the game.

· On the go signal, each skunk chases a child and try to tag them. If successful, they change places. The new skunk must run to the centre hoop and yell "New Skunk!" before chasing others.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	SpongeBob Fishing
	4x Cones for Marked Area
	All
	Any

	Description:

· Nominate 3 children to decide which character from the show “SpongeBob Squarepants” they want to be.

· All of the other children are jellyfish.

· On the teacher's command, the SpongeBob characters begin jelly fishing.

· If the jelly fish are caught they must go to bikini bottom (a designated area).

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· Use differing cartoons or television programmes

	Name
	Equipment
	Ages
	Numbers

	Tickly Cat
	None
	All
	Any

	Description:

· The person whom is "on" is the “Cat” and they chase the other children “Mice”, and tag the mice.

· The mice then "fall asleep" lying on the floor in a star shape and they don't "wake up" until one of their friends tickles their tummy.

· The game continues until everybody has had a go at being the cat or the time limit for the warm up is finished.

	Safety Aspects:

	Variations:

· Children can change the type of animals that are used

	Name
	Equipment
	Ages
	Numbers

	Toilet Tag
	None
	All
	Any

	Description:

· Two people are names “Toilet Maker”.

· Both players chase the others in the group; the person they catch stops & gets down on one knee, with the raised knee available for others, becoming a toilet.

· In order to be released a free child, must sit on the toilets knee & pull the chain (as though going to the toilet).

· This game is played till there are 1-5 players still free.

	Safety Aspects:

· Use mats if necessary

	Variations:

Instruction Based Warm-Ups
	Name
	Equipment
	Ages
	Numbers

	Adoration
	None
	All
	Any

	Description:

· Start with the children spaced out.

· Next name an object in the room (e.g. something yellow, a wall, your best friend, opposite sex, John Smith, teacher etc.). Then, the children have to run over to that object, get down on their knees and 'worship' the object by repeatedly bowing and exclaiming 'oh, (wall) we worship you, you are the greatest'.

· Change the object continuously and give children different options so they're not all in one corner (e.g. a wall, a window) and identify good examples of ways to get up quickly to the class.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	The Bean Game
	None
	All
	Any

	Description:

· Children move quietly around the room jogging or walking.

· The teacher / nominated child calls out:

· French Bean, Jumping Bean, Mr Bean, Broad Bean, Jelly Bean, Beans On Toast, Baked Bean, String Bean, Human Bean, Chilli Bean (Brr Brr Brr), Runner Bean, Has-Bean

· Children to react to different names and make up different jumps stretches with accompanying chants etc.

	Safety Aspects:

· Children to keep to their own space

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Ball Skills
	1 x Ball Per Person
	All
	Any

	Description:

· The class is told to stay within the marked area. The teacher then gives the rules, these being:

· High = Ball thrown high

· Low = Ball thrown low

· Round = Ball rolled round the body

· Through = Ball to be walked through the legs

· Dribble = Player to move correctly with the ball

· Change = Change balls

· Next, start the game and shout or whistle when they don’t stop or are slow in changing activity the children are out.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· Children can create their own instructions

	Name
	Equipment
	Ages
	Numbers

	Bumper Cars
	1 x Coloured Hoop Per Person
	5 - 7
	Any

	Description:

Aim - To develop space awareness and locomotion / travelling skills

· Explain what personal space is and how you use it.

· Give each child a hula hoop and tell them to hold it at waist level. Explain that this is their personal “space car” and they should not touch any other student’s car.

· Give them word directions e.g.: stop & go, stand up & sit down.

· Have the students run from one end of the gym to the other. After, give them some directions while they are running, let them run freely around the gym.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· You can also make it an elimination game e.g.: the last one to stop or sit down has to sit out until there is only one.

· You can use different movements with the hula hoop like skipping or jumping and spinning.

	Name
	Equipment
	Ages
	Numbers

	Human Bop-It
	Music Player

Music with Heavy Beat
	All
	Any

	Description:

· An activity to use in PE lessons especially in Dance to get children thinking about the rhythm and beat of the music, based on the 'bop it' game bought in shops.

· You will need a CD or tape with a beat on and you call out the actions to which the children respond in the following ways:

· Kick it - children kick in front of them (ensure they're all in a space first!)

· Twist it - twist their bodies half way around then back, feet remaining in same place on the floor.

· Spin it - children turn around

· Pull it - imagine they are pulling two levers down from above their heads.

· Bop it - jump in the air.

· They must try to do all these actions on the beat of the music

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Hoops
	6 - 10 x Coloured Hoops
	All
	Any

	Description:

· Spread different colour hoops around the floor space. Children move around the space (run, skip, crawl etc.) until teacher shouts "Hoop".

· The adult covers their eyes and counts slowly to 3. Children have this time to run to a hoop.

· The adult says the colour of one hoop. Everyone in this hoop is out. Repeat until you have a winner.

· Children who are out can close their eyes and select the hoop colour.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	In The Jungle
	None
	5 - 11
	Any

	Description:

· Explain to the children that they are running through the 'jungle' and run into many animals that they need to get away from.

· The adult can give appropriate commands, and the children carry out a suitable action:

· jump over logs

· duck under branches

· high knees through quicksand

· run from the tiger

· tip toe past the snake

· talk to the monkeys (ooh, ooh, aah, aah)

· Swing through the jungle like Tarzan - children reach up for the jungle vines and calling 'arrhhh, arh, arh' beating their chests etc.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Late for School
	4x Cones for Marked Area
	All
	Any

	Description:

· Tell the children to copy all your actions. Explain that you are asleep and suddenly wake up and are late for school. Everything you do is done on the spot but in a hurry:

· Brush your teeth, wash your face, put your clothes on run downstairs, run back up (forgot to put trousers / skirt on) back down stairs, eat breakfast, pick up your bag, open front door, shut door, run down the street, jump over a hedge, look both ways, cross the road etc.

· Finally arrive at school slowing down panting and puffing then suddenly stop at the closed gates.

· Oh No It’s Saturday!!

· You must provide a running commentary whilst doing the actions and you can make it as fun as you like with as many actions as necessary to warm up the children. It is a fun and easy to follow pulse-raiser.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· A similar cool-down activity (contributed by a visitor) is called "Getting ready for bed". This involves a lot of stretching as we mime removing clothes, hugging teddy bears, etc. It ends with children lying on the floor 'asleep'.

	Name
	Equipment
	Ages
	Numbers

	Mr Men
	4 x Cones for Marked Area
	5 - 7
	Any

	Description:

· Explain to the children that they are now going to become the Mr Men or Little Miss characters. The adult then calls the name of a character and the children have to move like him:

· Mr. Slow - move slowly.

· Mr. Rush = move fast.

· Mr. Jelly = shake your whole body.

· Mr. Muddle = walk backwards.

· Mr. Bounce = bounce!

· Mr. Small = crouch and move.

· Mr. Strong = move flexing your muscles.

· Mr. Tall = stretch up and move (good for stretching once the children's hearts are racing.)

· Mr. Tickle = wave around your arms in a crazy way.

· Mr. Happy = move around with big smiles on your face.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· Children can make up their own characters based in different adjectives

	Name
	Equipment
	Ages
	Numbers

	Pirate Ship
	None
	All
	Any

	Description:

· All players are scattered in the playing area. Tell the children that they are now on-board a pirate ship, and need to follow the rules of the sea.

· Tell the children that they are to run around the ship and act on the Captains Orders.

· Orders:

· To the ship: run to the captain's right

· To the island: run to the captain's left

· Hit the deck: lay down on your stomach (or if players don't want to get dirty, they can crouch down)

· Attention on deck: salute and yell, "Aye, aye captain!" -- Players may not move now until the captain gives the order of, "At ease!" (i.e. even if the captain gives a different order such as "to the ship" the crew must continue to remain at attention until told "at ease")

· Three men in a boat: the crew must form groups of three and sing "Row, row, row your boat" Anybody who is not in a group of three is out.

· Clear the deck: everyone must have their feet up off the floor

· Scrub the deck: everyone on their knees scrubbing

· Captain's Quarters: everyone ran towards the captain.

· Man-over-board: Players must find a partner as quickly as possible. One partner must lie on their stomach while the other places their foot on their partner's back. Children without a partner or pairs that are too slow are eliminated.

· A Periscope: Every player falls on their back and sticks one leg in the air.The last ones are eliminated.

· Crow's nest: All players must find a partner. The lightest player rides on their partner's back. Those without partners or who assemble the crow's nest too slowly are eliminated.

· Sick turtle: Everyone falls onto their backs and waves hands and feet in the air.

· Bow: Run to the front of the boat

· Stern: Run to the back

· Port: Run to the left side of the boat

· Starboard: Run to the right side of the boat.

· Row the Boat: Each player finds a partner, sits face-to-face, holds hands, and pretends to row a boat. Players who can't find partners or who are too slow are eliminated.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Pairs Warm-Up
	None
	All
	Any

	Description:

· The class is told to stay within the marked area. The teacher then gives the rules, these being:

· Stop = Stop

· Go = Go

· Change = Change leader

· Around = Leader runs around partner

· Carry = Leader carries partner to the edge of the marked area

· Through = Follower goes through leaders legs

· Left / Right = Children to touch the ground with either the Left / Right hand’

· Next, start the game and shout or whistle when they don’t stop or are slow in changing activity the children are out.

	Safety Aspects:

· Children to have matching size partners for carrying

· Same sex partners due to activity

	Variations:

· Children can create their own instructions

	Name
	Equipment
	Ages
	Numbers

	Pasta PE
	None
	All
	Any

	Description:

· The children should begin by walking around the room in any direction. On the various commands listed, they should carry out the appropriate action:

· Spaghetti - walk round the room tall and thin arms pointed together;

· Tagliatelli - walk round the room arms pointed side by side;

· Pasta twist - walk round the hall turning round and round;

· Pasta bow - walk round with legs and arms apart, bow shaped;

· Lasagne - lie flat on the floor;

· Macaroni-make a circle with arms;

· Pasta shapes - make a 2D shape in small groups holding hands;

· Spaghetti hoops - make a 'hoop' in a small group holding hands;

· Canneloni - roll on the floor;

· Ravioli - stand back to back with a partner.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

· Use differing food stuffs

	Name
	Equipment
	Age
	Numbers

	Sharks
	None
	Any
	Any

	Description:

· Explain that this game is about using not only quick feet, but a quick mind as well. Tell the children that you will shout; “The Shark is coming”. They will reply: “How many?”
· The teacher will shout out a number “5”. The children will then have to get into groups of the number called out.

· Ensure the last group has penalty or forfeit to complete at the end of the activity, e.g. - Australian press ups or Donkey Kicks

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Statues

(Points & Patches)
	None
	All
	Any

	Description:

· Children move quietly around the room jogging or walking.

· The teacher / nominated child calls out different parts of the body and the children have to balance on these parts of the body for 3 seconds i.e. 2 hands, 1 foot, bottom, 1 foot, shoulders.

· At the end of the game say the whole body – children to lie flat on the floor this calms them down ready to complete the activity.

	Safety Aspects:

· Use mats if necessary

	Variations:

· Pair balances or group balances

	Name
	Equipment
	Ages
	Numbers

	Summer Fun
	4x Cones for Marked Area
	All
	Any

	Description:

· This game can be played in the summer when you have use of the field and nice dry soft grass.

· The commands should be carried out as quickly as possible - children who are not quick enough are out.

· FRONT - children lie on their front.

· BACK - children lie on back.

· SIT - children sit with legs crossed.

· STAND - children stand up straight.

· ARCH or BRIDGE - children create arch with hands on floor and feet on floor facing down.

· STAR - children do 5 star jumps counting out loud as they do each one returning to the position they were in before command given.

· SQUATS - same as star but this time doing squat thrust.

· TURTLE - find a partner and stand back to back (need to be reminded to move away from partner when next call is given to prevent clashes).

· 1, 2, 3 and so on - have to get into group of the number given.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area.

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Traffic Lights
	4 x Cones
	All
	Any

	Description:

· The class is told to walk within the marked area.

· The teacher then gives the rules, these being:

· Red Light = Stop

· Green Light = Go

· Gear 1 / 2 / 3 = Walk, Jog, Run

· Next, start the game and shout or whistle when they don’t stop or are slow in changing activity the children are out.

	Safety Aspects:

Look out for stationary objects on the floor within the marked area

	Variations:

· Children can make up their own calls: (Roundabout = Spin on Spot / Traffic Jam = Vertical line)

	Name
	Equipment
	Ages
	Numbers

	Trams
	Multiple Ground Markings
	All
	Any

	Description:

· The class is told to walk along the marking lines (sports hall) – use half the hall / a quater of the hall.
· The teacher then gives the rules, these being:

· Red Light = Stop

· Green Light = Go

· Amber Light = Walk Backwards

· 1 Whistle = Sprint

· 2 Whistles = Freeze

· Next, start the game and shout or whistle when they don’t stop or are slow in changing activity the children are out.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Video Games
	4 x Cones
	All
	Any

	Description:

· The class is told to stay within the marked area. The teacher then gives the rules, these being:

· Stop = Stop

· Play = Go

· Fast Forward = Double Speed
· Rewind = Going Backwards

· Slow Motion = Half Speed
· Record = Silly Face

· Next, start the game and shout or whistle when they don’t stop or are slow in changing activity the children are out.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

Paired / Grouping / Team Activities

	Name
	Equipment
	Ages
	Numbers

	Commando
	None
	All
	Any

	Description:

· Split the class into two / three teams. Their aim is to reach the opposite side of the hall.

· Each team stands in a line at one side of the hall with their legs spread apart. The person at the back then crawls underneath all of the pairs of legs and then becomes the person at the front.

· Once they have reached the front of the line, the child then has to shout next, so the person at the back knows when to start. Slow but surely the line starts to move forward!

· The first team to the opposite end of the hall is the winner.

Here's a tip: make the children stand really close together as it’s a little easier.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Domes & Dishes
	1 x Complete set of Cones
	All
	Any

	Description:

· Scatter the cones around the area in which you are working.

· Split the class in half – “Domes” or 'Dishes'. The dishes have a 30 second head start to place their cones the correct way up e.g. to represent a dish.

· On the blow of the whistle, the Domes 'turn’ the cones from their ‘dish’ position and place them as a dome.

· The Dishes have to keep going to try and remedy the problem.

· Allow 1 – 2mins to complete the game.

· The winner is the team with the most correct cones after the allotted time.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Front To Front
	None
	All
	Any

	Description:

· Children to work in pairs.

· The teacher calls out "front to front" and the children have to get into a pair and stand 'front to front', i.e. face each other.

· After about 5 different instructions, the teacher shouts "change" and the children have to quickly find a new partner and stand in the manner of the teacher's last instruction.

· Other instructions will be:

· back to back, elbow to elbow, side to side, toe to toe, finger to finger, knee to knee, hand to hand, shoulder to shoulder.

· Mix them up too, e.g. finger to shoulder, knee to hip, front to back etc.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Fruit Basket
	None
	5 - 11
	Any

	Description:

· Divide the class into 4 groups and have them move into each corner of the given play area.

· Give each of the groups a fruit name such as Apples, Oranges, Bananas and Watermelons.

· Call two of the fruit names and those groups have to run and change places. They maintain the same name throughout the game.

· When you call "Fruit Basket" all of the children run and sit in the centre of the area.

	Safety Aspects:

· Look out for collisions of smaller children

	Variations:

· This activity works well with the use of a parachute.

	Name
	Equipment
	Ages
	Numbers

	Messy Rooms
	20 x Tennis Balls
	All
	Any

	Description:

· Split the hall / gym in half and split the class in 2 groups.

· The aim of the game is to have the least amount of balls at your side.

· The children will roll all their tennis balls to the other side of the room, while the other team tries to pass them all back. After a fixed amount of time, count up the number of tennis balls on each side.

· The side with the lowest number of tennis balls is the winner!

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Rolling Rocks
	20 x Cones

20 x Tennis Balls

6 x Small Soft Balls

1 x Mini Football
	All
	Any

	Description:

· Set up 10 cones with a tennis ball on each at either end of the hall, with a centre line which players must not cross and divide the group into 2 equal teams.

· The objective of the game is to roll the soft balls to try and knock the tennis balls off the opposing team’s cones.

· The game is continuous and is played until all balls are knocked off.

	Safety Aspects:

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Smugglers
	4 – 6 x Coloured Hoops

Corresponding Coloured Bean Bags
	All
	Any

	Description:

· Scatter the hoops around the area in which you are working.

· Split the class in half – “Smugglers” or 'Goodies'. The goodies have a 30 second head start to place bean bags in their correct corresponding coloured hoop.

· On the blow of the whistle, the Smugglers 'steal' the bean bags from their correct hoops and place them incorrectly.

· The Goodies have to keep going to try and remedy the problem.

· Allow 1 – 2mins to complete the game.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area

	Variations:

Cool Downs

The entire previous set of warm ups can be adapted and used as cool down activities within sessions.

	Name
	Equipment
	Ages
	Numbers

	Clap It / Catch It
	1 x Ball
	All
	Any

	Description:

· The children are to stand in a circle with a nominated person in the middle with the ball. This nominated person then passes the ball to any person in the circle.

· Before the ball is caught, the receiver needs to clap their hands once before catching the ball.

· If the ball is dropped / the incorrect person claps then the offender must go down onto 1 knee as a first offence. Then each time they reoffend they must continue: 2 knees, bottom, tummy and then out of the game.

· If the task is completed correctly then the child can then move up to the previous stage.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area.

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Head It / Catch It
	1 x Ball
	All
	Any

	Description:

· The children are to stand in a circle with a nominated person in the middle with the ball. This nominated person then passes the ball to any person in the circle.

· As the ball is thrown the nominated person will call out either “Head It / Catch It”. The receiver must then complete this task in order to stay in the game. If the ball is dropped / the incorrect task completed / then the offender must go down onto 1 knee as a first offence. Then each time they reoffend they must continue: 2 knees, bottom, tummy and then out of the game.
· If the task is completed correctly then the child can then move up to the previous stage.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area.

	Variations:

	Name
	Equipment
	Ages
	Numbers

	Human Bingo
	1 x Human Bingo Card Per Person

1 x Pencil Per Person
	7 - 11
	Any

	Description:

· Used within Outdoor Adventurous Activities.

· Children each to be given a copy of “Bingo Card” (See Appendix 1).

· Children move around the room trying to identify children that can complete the specifications within the grid. (Children can only be used once).

· Allow 4 – 5mins to complete the game.

	Safety Aspects:

· Look out for stationary objects on the floor within the marked area.

	Variations:

· Different categories can be given to the children.

Appendix

Appendix 1: Human Bingo Sheet

3

