PE, SPORT AND PHYSICAL ACTIVITY CHALLENGES

Name:

۲

School:

Class:


۲

MISSION STATEMENT

۲

"Greenacre Sports Partnership aspires to develop & improve the delivery of physical literacy, with opportunities for all to compete & participate in PE & School Sport."

۲

۲


Introduction

The Greenacre Sports Partnership has designed the PE, Sport and Physical Activity Challenges booklet to help improve active lifestyles.

New guidelines states; 'All children and young people should engage in moderate to vigorous intensity physical activity for at least 60 minutes and up to several hours every day' GOV.UK.

There are lots of benefits of exercise such as:

Improved concentration		
Stronger bodies (builds muscles)		
Increased energy levels		
Burns fat		
Protects your joints		
Improvement of your emotional well being		
Increases brain power		

3

ACTIVE CHILDREN

Do you know the difference between Physical Activity, School ••• Sport and Physical Education? If not, then please see below some definitions from the Association for Physical Education (AFPE):

 \bigcirc

Physical Education is the planned progressive learning that takes place in school curriculum time (PE lessons) which is delivered to all pupils. This involves both 'learning to move' (i.e. becoming more physically able to perform skills) and 'moving to learn' (e.g. learning how to co-operate with others through movement).

Physical Activity is a broad term that describes bodily movement, posture and balance. All of these require energy. It includes all forms of physical education, sports and dance activities. In addition, it also includes indoor and outdoor play, adventurous activities and active travel (e.g. walking, cycling, rollerblading, scooting). Routine habitual activities such as walking up and down the stairs, doing the house work and gardening are all alternative ways to be physically active.

School Sport is the structured learning that takes place within a school setting, but during 'out of school hours'. School sport has the potential to develop and broaden the learning that takes place in PE lessons. It also provides a vital link with the community sport and activity.

Personal Challenge:

On the following pages we have provided you with 40 physically active challenges. Your task is to choose one activity card per week and see if you can complete it 3 times.


۲

 (\bullet)


CHALLENGE CARDS


۲


 $(\mathbf{\Phi})$

Challenge 2: How many squats can you do in 30 seconds?

Description

- Stand up tall to start and place your arms out in front of you.
- Bend your knees so that your legs are at a right angle at the knee joint.
- Pretend you are about to sit down on a chair.
- Keep your weight forwards and arms out at shoulder height.
- Slowly stretch the legs to return to a standing position.

()

 As you stand, squeeze your hips forwards.

Finding it easy? Try this ...

- Increase the time to a 1 minute challenge.
- Jump squats: as you return to a standing position, add a jump before continuing.
- Hold the squat position against a wall for as long as you can.

Parents SIgnature:

Ь

۲

LUTEAL

MUSCLE

 (\bullet)


۲


()

 $(\mathbf{ })$

۲

25/09/2018 21:11


Description

- Start with your feet flat on the floor and stand up straight.
- Slowly raise your heels off the floor at the same time.
- Do not go right up onto the tip of your toes; just raise your heels so you are balancing on the balls of your feet.
- Lower your heels back to the ground.
- You can hold onto a chair or wall if you need help balancing.

()

Finding it easy? Try this ...

- Raise and lower your heels one at a time rather than together.
- After resting repeat the challenge.

Parents SIgnature:

۲

CALF

NUSCLES

 $(\mathbf{ })$


Parents SIgnature:

۲


۲

 (\bullet)


Challenge 10: Can you perform the crab walk for 10 seconds?

Description

- Sit down on your bottom and place your hands by your sides near your hips. Your hands should always point forwards in the direction of your feet to help protect your wrists.
- Place your feet flat on the floor.
- Lift your bottom off the floor and move your hands and feet to walk forwards.
- Can you do this for 10 seconds without sitting back down?

()

Finding it easy? Try this ...

- Increase the time to 15 or 20 seconds.
- See if you can travel backwards as well as forwards.

Parents SIgnature:

10

۲

BICEPS

AND RICEPS

Can you do 10 Wall Press Ups?

Description

- Face a wall and stand a little further than arm's length away with your feet shoulder width apart.
- Lean your body forward and put your palms flat against the wall at shoulder height and shoulder-width apart.
- Slowly bend your elbows and lower your upper body towards the wall.
 Ensure to keep the elbows tucked in and keep your feet flat on the floor.
- Then slowly push yourself back until your arms are straight.

Finding it easy? Try this ...

- · Repeat the challenge.
- Move further away from the wall (still make sure you can keep your feet flat on the floor).
- Have one hand on the wall and the other behind your back.

Parents SIgnature:

۲

RICEPS

AND

BICEP

Challenge 11:


۲


Parents SIgnature:

۲

Challenge 14: He

Challenge 14: How many skips can you do in I minute?

Description

- Start by standing with your legs together and with the skipping rope behind you.
- Ensure your holding the skipping rope loosely.
- Swing the skipping rope up over your head.
- When the rope is near your feet jump over it.
- Continue to do this and don't forget to count how many you complete!

 (\mathbf{O})

Finding it easy? Try this ...

- Try skipping backwards.
- Crossing your hands over in front of your body as the rope swings forwards.
- Hopping over the rope instead of jumping.

Parents SIgnature:


 \odot

MW0045 GSP Acitivity Journal Challenge cards 5-26.indd 13

۲


Description

- Start in a standing position with your knees slightly bent.
- · Hold your hands out at chest height.
- Lower your body in a squat positon and then explode upwards bringing your knees up towards your chest.

 (\mathbf{O})

Finding it easy? Try this ...

- · Repeat this challenge.
- · Can you do 15 instead?

Parents SIgnature:

14

۲

QUADRICEP

Can you do 10 burpees? Challenge 19: Description Finding it easy? Try this ... · Start standing up, feet shoulder width Can you do one press up while apart and your arms by your side. vou're in the press up position? · Lower your body down so that you · Can you do a star jump as can place your hands on the floor. you jump up rather than a straight jump? · Jump your feet backwards so that you're in a press up position. · Can you go faster? · Jump your feet back in towards your Can you do 15 burpees rather feet. than 10? NHOLE Reach your arms over your head and BODY jump up into the air. Repeat.


 \odot

Parents Signature:

۲

25/09/2018 21:11


()

Parents SIgnature:

16


Parents SIgnature:

۲

 $(\mathbf{ })$

()


()

۲

Parents SIgnature:


 $(\mathbf{\Phi})$


()

۲

25/09/2018 21:11


()

 $(\mathbf{\Phi})$


Finding it easy? Try this ...

- If you have roller-skates, rollerblades, If you are playing with a friend, vou could have short races against each other (this is only if vou are confident).
 - · Play for longer.

Parents Signature:

۲


 \odot

Finding it easy? Try this ...

• Your helper can make it more difficult for you by asking you to find something that is a certain shape as well as a colour. For example, 'can you find an item that is round and green?' You could find a green apple perhaps.

Challenge 33:	How many laps of the playground	can you do in ⁵ minutes?
	Description	Finding it easy? Try this
HEART		 Make it into a competition with a partner. After each lap you complete, change the way you move and travel around. Increase the time to 6 or 7 minutes.

 (\bullet)

Parents SIgnature:

۲

Challenge 34: Pillow to Pillow

Description

- Place two pillows side by side 2 metres apart.
- Start by one of the pillows and run or side shuffle to the second pillow and touch it with your hand.
- Then run or side shuffle back and touch the pillow.
- Every time you touch the pillow that is one point.

()

• See how many you can do continuously for 1 minute.

Finding it easy? Try this ...

- Move the pillows further apart.
- Once you have a score, next time try to improve it. Don't forget to rest before starting again.

Parents SIgnature:

22

HEART

LUNGS


Description

- If you have the opportunity, see if you can go to the swimming pool with your family.
- See if you can swim un-aided for 25 metres using any swimming stroke you wish.
- Examples: doggy paddle, front crawl, back stroke, breaststroke, and butterfly stroke.
- If you cannot swim, use floats and arm bands to assist you.

Finding it easy? Try this ...

 If you can complete 25 metres with ease, try to see how many lengths you can do before having to stop for a rest.

Parents Signature:

WHOLE BODY

۲


24

۲

 (\mathbf{O})


MW0045 GSP Acitivity Journal Challenge cards 5-26.indd 25

۲


NOTES


NOTES


NOTES


NOTES


NOTES


For further information contact: Greenacre Sports Partnership, Greenacre Academy,

Walderslade Road, Chatham, Kent, ME5 0LP

Tel: 01634 861593 Twitter: gsp_greenacre

۲