	Activ8 Wildcats Club Activity Breaker

	Activity Name: Balance Leader

	Target:
5-6 / 7-8

	FMS/FSS Main Category:
Stability/Balance

	
	
	Intensity Level:
Low

	Description:
Children line up in front of the ‘Balance Leader’, a child that takes different shapes/balances trying to make the others lose their balance. Every 20-30 seconds, the coach picks a new leader.

	Equipment:
· None/Flat Cones/Bean Bags

	
	

	Variations:
· Use music as this may help some children get into a rhythm and keep their balance better
· Use flat cones/bean bags to balance on different body parts
· Alternate, between mirroring (opposite side) and copying (same side)
· Introduce movement as in a typical game of ‘follow the leader’ with the leader choosing when to stop and adopt a new shape/balance

	

	Keep an eye on:
· High COG
· Narrow base of support
· Lack of counterbalance
· Inability to change base of support in relation to the movements of the COG

	

	Other Benefits:
· Connection to group
· Confidence to lead a group, stand in front of people
· Decision-making

	Coach’s Comments:

