Busy Bodies
Gross Motor skills are the precursor to fine motor skills. Work their big bendy bits first and then go on to develop their small bendy bits. Children who are competent in their gross motor and fundamental sports skills go onto have higher self esteem and a healthier attitude to their bodies. Children who avoid going outside and sport are those who most need to do it!
Not everyone is sporty but everyone needs to be healthy! Start your child off as you want them to continue. It’s not all about an organised sports team but about being active.
At home

· Lift 

· Push

· Carry increasingly heavy objects

· Walk up and down stairs- two feet at a time then one foot at a time

· Roll 

· Jump down stairs

· Jump along a distance

· Throw a balloon

· Throw soft toys into a toy box

· Catch a balloon

· Dance around

In the Garden

· Catch

· Jump

· Use stepping stones

· Play hopscotch

· Roll

· Throw to one another

· Aim at a target

· Kick to each other

· Kick at a target

· Play football

· Dribble the ball

· Hop

· Skip

· Use a bat and ball (swing ball0

· Bowl at a target

· Use a hula hoop

Out and about

· All of the above and... 

· Balance on tree trunks

· Walk along lines

· Walk along walls

· Swing

· Slide

· Catch

· Spin

· Roll down a slope

· Climb a wall, tree, rope

· Walk the dog

· Go on a bike ride

· Scooter

