

Lift heels and walk on the balls and toes of your feet.

PHYSICAL ACTIVITY BREAKS

Start with a light jog. Pull the heel of the lower leg up to and bounce off the buttock.

HealthierGeneration.org

HealthierGeneration.org

Stand tall, lift one knee up towards the chest and hold. Alternate knees.

PHYSICAL ACTIVITY BREAKS

Step forward with right leg. Land softly on heel then forefoot. Lower body by flexing knee and hip of front leg until front knee is at 90 degrees. Return to original standing position by extending hip and knee of forward leg. Repeat by alternating lunge with opposite leg.

Lift toes and balls of the feet and walk only on your heels. PHYSICAL ACTIVITY BREAKS

Start in a normal standing position. Bend one knee and raise the foot towards the buttock. Slightly flex the standing leg so the knees are together (but not touching). Hold the front of the raised foot and pull the heel towards the buttock. Alternate legs.

HealthierGeneration.org

HealthierGeneration.org

PHYSICAL ACTIVITY BREAKS

Stay on the balls of your feet with your hips in a low semi-squat position. Begin by twisting your hips and crossing one leg in front of the other, bring your trail leg through and cross your lead leg behind the trail leg. Your shoulders remain square. Repeat with the opposite leg.

Facing forward, step one foot back about 18 to 24 inches. Immediately bend the knees and lower onto the front leg, allowing the back knee to come close to the ground. Keep the weight on the front heel and chest upright. Push back up with the back foot. Return to the standing position and repeat with the opposite leg.

PHYSICAL ACTIVITY BREAKS

Start on right foot: step, hop, lift up left knee and swing right arm. Left foot: step, hop, lift up right knee and swing left arm. Repeat.

HealthierGeneration.org #HealthiestSchools

HealthierGeneration.org

on one leg

Take off on one foot and land on the same foot multiple times. Repeat.

PHYSICAL ACTIVITY BREAKS

HAMSTRING Stretch

Stand with one leg just in front of the other. Bend the back knee and rest your weight on the back leg. Tilt the hips forwards as if sticking your bum in the air! Hold for a count of 30.

Arms up, elbows bent, knees bent, buttocks low.

Dribble **IN PLACE**

To dribble, push the ball down by spreading the fingers and flexing the wrist. Keep legs flexed and back straight.

HealthierGeneration.org

HealthierGeneration.org

Pretend to hold the ball with one hand under the ball and the other on the side. Jump straight up. Release the ball before the top of your jump, forcing the ball up and forward with one hand. Follow through like you are reaching into a cookie jar on the top shelf. Repeat.

PHYSICAL ACTIVITY BREAKS

Pretend to push the ball down by spreading the fingers and flexing the wrist in double time. Keep legs flexed and back straight.

Start with feet shoulderwidth apart and knees bent in defensive position. Pick up and put down feet as quickly as possible.

360 TURN AND WMK

Jump up with hands overhead, spin in the air and slam the ball down through the hoop. Repeat.

HealthierGeneration.org

HealthierGeneration.org

While performing "quick feet," jump slightly and rotate both feet to the right, return to center. Quick feet, jump slightly and land with both feet rotated to the left.

PHYSICAL ACTIVITY BREAKS

Start in defensive position. Step towards the left with the left foot; follow by bringing the right foot closer to the left foot. *Repeat*. Step towards the right with the right foot; follow by bringing the left foot closer to the right foot. *Repeat*.

Start with feet shoulder width apart. Squat down (sit back) with arms extended. Explode up and reach up. Land softly on both feet. Repeat.

HealthierGeneration.org

HealthierGeneration.org

Start with feet shoulder width apart. Extend arms in front of the chest. Sit back and down, keeping the knees behind the toes. Contract the gluteal and hamstring muscles to begin extending the legs. Fully extend the legs until you're back to standing position. Repeat.

PHYSICAL ACTIVITY BREAKS

Jump up and rotate body. Land softly on the balls of the feet.