

Elementary Physical Activity Calendar

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>30 Bowling Set up some empty bottles or cans and try to knock them down. Can you get a spare? Strike?</p>	<p>31 Give your favorite activity this month another try and write down 2-3 physical activity goals you would like to accomplish in 2019.</p>	<p>SHAPE America recommends school-age children accumulate at least 60 minutes and up to several hours of physical activity per day. Each bout of physical activity should be followed by cool-down stretches that help reduce soreness and avoid injury.</p>		<p>National Health Observances:</p> <ul style="list-style-type: none"> Safe Toys and Gifts Month <p>Yoga Images from www.forteyoga.com</p>		<p>1 Pretzel Race Stand on your left leg, lift your right leg and cross it in front of your left knee, and cross your arms in front of your body. Hop in your pretzel position to the finish line!</p>
<p>2 It's holiday season! Have your kids help you hang up lights and decorations both indoors and outdoors.</p>	<p>3 10 Chest passes 10 Bounce passes 10 Overhead passes 10 Behind the back passes</p>	<p>4 Have your kids help you make a healthy dinner. Be sure to include fruits and vegetables!</p>	<p>5 Hopscotch Use tape to make a game on your floor or chalk to make a game on the sidewalk.</p>	<p>6 Make up a dance routine using 8-12 steps. Practice the dance then teach it to someone else!</p>	<p>7 Jump Rope Try Single Side Swing and Jump! Twirl the rope to the left side, jump over rope; twirl the rope to the right side, jump over rope. Repeat 10 times.</p>	<p>8 Clean Up Race Set a timer or put on a song and see how quickly you can clean up a room in the house. Have a friend or sibling? Each pick a room to clean and race each other!</p>
<p>9 Community Service Go buy a safe toy(s) with your family and donate it. Discuss ways to prevent blindness.</p>	<p>10 Inch Worm Stand up and bend at the hips. Walk your hands out until you are in plank position. Walk your feet forward to meet your hands and stand back up. Repeat 8-10 times.</p>	<p>11 Mother May I Some suggestions include galloping three times, leaping twice, skipping four times, sliding three times, and running for three seconds.</p>	<p>12 Animal Races Hop like a bunny, squat and waddle like a duck, and slither like a snake. Remember the bear walks and walrus crawls from last month? Do those, too!</p>	<p>13 Practice your right leg split, left leg split, and middle split. Hold each one for 30 seconds.</p>	<p>14 Boat Pose Hold Boat Pose three times for 15 seconds. Practice a pose from last month, too!</p> 	<p>15 Bundle up Take a night-time stroll with the family and look at all the amazing holiday lights and decorations!</p>
<p>16 Cardio and Abs 5 burpees 10 frog jumps 15 Russian twists (each side) 20 second plank</p>	<p>17 Push over Mom and Dad! Have your parent plant their feet and see if you can budge them. If you move a foot, you win!</p>	<p>18 10 arm circles (forward and backward) 10 shoulder shrugs (forward and backward) 10 standing trunk rotations (hands on hips or straight out to side).</p>	<p>19 Pretend you're a big league pitcher! Put a target on a wall and practice throwing at it. Be sure and transfer your weight towards your target!</p>	<p>20 Watch a holiday movie with the family! Jog in place during the commercials.</p>	<p>21 Enjoy a day sledding or building a snowman. No snow? Be creative and make up a game!</p>	<p>22 Pillow Fight! No explanation needed.</p>
<p>23 Dolphin Pose Like downward dog, but on your forearms. Hold Dolphin Pose three times for 15 seconds.</p> 	<p>24 Popcorn Push-ups Put a small bowl of popcorn on the floor. Each time you lower yourself down in a push-up, stick out your tongue and take a bite!</p>	<p>25 Dribble a basketball 100 times with your right then 100 times with your left hand. Keep your head up and use your fingertips!</p>	<p>26 How many times can you keep a balloon up without it hitting the floor? Try and beat your score each time you play!</p>	<p>27 Gather up some friends or family members and play a sport! Soccer, basketball, tennis, street hockey, kickball, it's up to you!</p>	<p>28 Kick a soccer ball or kickball back and forth with a partner. Practice using both feet.</p>	<p>29 Pretend you're the fastest sprinter in the world! Challenge a friend or family member to a race.</p>