

ACTIVITIES

- Alternate knee lifts
- Chomp your arms together like an alligator 10 times while walking

B

BEAR

ACTIVITIES

- Balance on any **THREE** body parts for 10 seconds
- Bear Crawl for 10 seconds

C

CAT

ACTIVITIES

- Calf raises: Rise & lower on your tip toes 10 times
- Cat Walk on a line on the Floor for 10 seconds

D

DUCK

ACTIVITIES

- Do the twist for 10 seconds
- Duck Walk for 10 seconds

APPLE
SCHOOLS

E

ELEPHANT

ACTIVITIES

- Energizer Bunny Jumps for 10 seconds
- Stomp like an elephant around the room for 10 seconds

APPLE
SCHOOLS

F

FROG

ACTIVITIES

- Free dance! Do your favourite moves for 10 seconds
- Leap Frog for 10 seconds

APPLE
SCHOOLS

G

GORILLA

ACTIVITIES

- Gluteal kick 10 times
each leg
- Gorilla Squat 10 times

H

HYENA

ACTIVITIES

- Hop on each foot 10 times
- Walk like a hyena: on hands & knees for 10 seconds

IGUANA

ACTIVITIES

- Intense marching on the spot for 10 seconds
- Iguana Crawl: on your hands and feet with stomach as low to the ground as possible for 10 seconds (slither on the floor)

J

JELLYFISH

ACTIVITIES

- Jumping jacks 10 times
- Jiggle like a jellyfish for 10 seconds

APPLE
SCHOOLS

K

KANGAROO

ACTIVITIES

- Leap around the room
10 times
- Kangaroo Jump 20
times

APPLE
SCHOOLS

LLAMA

ACTIVITIES

- Lunges 5 times on each leg
- Gallop like a llama for 10 seconds

M

MONKEY

ACTIVITIES

- Mountain climbers 10 times
- Monkey Leap for 10 seconds

N

NARWHAL

ACTIVITIES

- Standing long jump 10 times
- Make a horn with your arm and move like a narwhal for 10 seconds

OCTOPUS

ACTIVITIES

- Hop on each foot 10 times
- Octopus Crunch: lay on your back and spread your arms and legs out, then crunch up to reach your fingers to your toes 10 times

P

PENGUIN

ACTIVITIES

- Hold a plank for 10 seconds
- Waddle like a penguin for 10 seconds

APPLE
SCHOOLS

Q

QUAIL

ACTIVITIES

- Quick feet for 10 seconds
- Run quick like a quail around the room 2 times

R

RHINO

ACTIVITIES

- Run on the spot for 10 seconds
- Romp around like a rhino for 10 seconds

APPLE
SCHOOLS

S

SNAKE

ACTIVITIES

- Squats: slow and controlled 10 times
- Slither around on the floor like a snake for 10 seconds

T

TURTLE

ACTIVITIES

- Twist your upper body while walking around the room
- Turtle Pose: sit down with knees bent, lower your head down to the ground and hold for 20 seconds

APPLE
SCHOOLS

U

UNICORN

ACTIVITIES

- You stretch it! Reach up high for 10 seconds then reach down to the floor for 10 seconds
- Trot around like a unicorn for 10 seconds

V

VULTURE

ACTIVITIES

- V-sit for 10 seconds
- Flap your arms wide and slow like a vulture while jogging around the room for 10 laps

APPLE
SCHOOLS

W

WOLF

ACTIVITIES

- Walk around the room quickly for 10 seconds
- Howl like a wolf while high-fiving people for 10 seconds

XENOPS

ACTIVITIES

- Jump over a line on the floor (cross (x) activity)
- Flutter your arms quickly while running on the spot for 10 seconds

Y

YAK

ACTIVITIES

- Do the 'YMCA' dance for 10 seconds
- Graze grass like a yak for 10 seconds

ACTIVITIES

- Zig-zag jump from side to side 10 times
- Slink around the room like a zorilla for 10 seconds

