	Activ8 Wildcats Club Activity Breaker

	Activity Name: Balance Alphabet/Animals/Things

	Target:
5-6 / 7-8

	FMS/FSS Main Category:
Stability/Balance

	
	
	Intensity Level:
Moderate

	Description:
Children move around in a specific pattern dictated by the coach and on the coach’s call the make a given shape (letter A, crocodile, house). The coach can also call a number indicating how many children need to get together to do the shape (from 1 to 3)

	Equipment:
· None

	
	

	Variations:
· Let children call the shapes
· Adopt the shapes lying down if they really struggle with their balance or if we wish to concentrate on the coordination of limbs

	

	Keep an eye on:
· Literacy barriers (how much can they understand)
· Lack of core strength
· Inability to cooperate
· Over-using agonistic muscles with balance disruption

	

	Other Benefits:
· Concentration
· Co-operation
· Connection to others

	Coach’s Comments:

