

FUNDAMENTAL MOVEMENT SKILLS


Move Well, Move Often:


WALKING


When planting the foot use a heelto-toe action

Knees should bend slightly when the foot makes contact with the ground


Move Well, Move Often:


RUNNING


Hold the head up, stable and eyes looking forward

Elbows bent at 90 degrees

Drive arms backwards and forwards vigorously in opposition to the legs. Ensure arms stay close to the body, 90 degree angle remains at the elbow and the drive comes from the shoulders


High knee lift with the thigh almost parallel to the ground

The kick back should be close to the buttocks (at least 90 degrees)


Push off from the ball of the foot and land on the heel of the foot initially, however, when the run speed increases contact will be made predominantly with the ball of the foot only


Move Well, Move Often:

Developing the physically literate child through the lens of fundamental movement skills


Lean slightly forward when accelerating and slightly backwards when slowing down

HOPPING

Take off and land on the same foot, pushing off from the ball of the foot

The non-hopping leg swings in rhythm with the hopping leg


NOVEMENT SKILLS

Arms bent at the elbow, swing back together then vigorously forward and upwards to assist the leg action in providing force


Head and trunk should be stable with the eyes focused forward

Bend the hopping leg slightly on landing and straighten on take off


Practise on both right and left legs to become proficient on both


Move Well, Move Often:


SKIPPING

Step forward and hop on the same foot with a high knee drive

Land on the ball of the foot


Repeat with the other foot and then build rhythm


Head and trunk should be stable at all times with the eyes focused forward Knee of the support leg should bend to prepare for a hop


Arms should be relaxed and swing in opposition to the legs to help maintain balance


Move Well, Move Often:


JUMPING FOR HEIGHT


Arms and legs extend as far as possible in the flight phase


Land on both feet with no more than one step in any direction to control the landing


Arms swing forwards and upwards

in time with the legs

Move Well, Move Often:


Developing the physically literate child through the lens of fundamental movement skills


Ankles, knees and hips bend on

landing to absorb the shock

JUMPING FOR DISTANCE


Head up and eye focused forwards


Explode forward from the ready position


land on both feet at the same time

bending the hips, knees and ankles

to absorb the impact

Swing the arms back behind the body then quickly forwards and upwards Push off from both feet together, with the toes the last part of the body to leave the ground


legs straighten during the flight phase


Move Well, Move Often:


DODGING


Lower the body during the change of direction


To add a deceptive element to the dodge, step/lean one way and push off in the other direction

To change direction plant foot, bend knee and push off from the outside of the foot


Practise on both sides


Move Well, Move Often:


SIDE STEPPING


Knees slightly bent with weight on the balls of the feet


Head stable and eyes focused forward or in the direction travelled

FUNDAMENTAL N


Arms out to the sides for balance

Movement should be rhythmical


Move Well, Move Often:


BALANCING


the ground

touching the support leg


Head stable with eyes focused forward on a target

Arms as still as possible with no excessive movement - either at the side or extended to aid the balance


Move Well, Move Often:


LANDING

Head up, stable and looking straight ahead

Arms should be stretched out in front to maintain balance


MOVEMENT SKILLS

Land with the feet wide apart but still in a stable position


Bend the knees

Stomach should be pulled in and bum tucked under the body


Land on the feet in the order toesball-heel


Move Well, Move Often:


CATCHING

Eyes focused on the object throughout the catch

> Move feet to place the body directly in the path of object and secure a wide base of support


FUNDAMENTAL MOVEMENT SKILLS

Fingers and hands are relaxed and slightly cupped to receive the object


Catch and control the object with the hands only

Hands reach out to meet the object


Elbows bend at least 90 degrees to absorb the impact


Move Well, Move Often:


THROWING

Hold the object in one hand	Eyes focused on a target throughout the throw	Stand side on with non-throwing shoulder towards a target

MOVEMENT SKILLS

Bring the throwing arm back behind the body, swinging it down and backwards in preparation to throw Step toward a target with the foot of non throwing side (transferring weight from the back foot to the front foot)

Hips then shoulders rotate forwards

Throwing arm moves forward, releases the object, then follows through in the direction of a target and down across the body

It is good practise to raise the nonthrowing arm and point it in the direction of a target in the preparation phase, then lower it when throwing


Move Well, Move Often:


KICKING

Approach the ball from behind slightly to the side	and


Place the non-kicking foot to the side of the ball


Swing the kicking leg back to make an angle of at least 90 degrees


Swing the arm opposite the kicking leg forward and sideways


Follow through in the direction of the target


Ensure that the trunk leans forward and the arm opposite the kicking leg swings forward during contact


making contact with the ball using

the shoe laces or instep of the foot

Move Well, Move Often:


STRIKING WITH THE HAND


Fingers are spread open but relaxed

Push the ball downwards with the fingers while also controlling the movement with the wrist

Follow through when bouncing and pull the hand back as the ball rebounds in a cushioning action (no slapping action)

Keep the ball below waist height

When on the move (dribbling), bounce the ball slightly forward in front of the body


Move Well, Move Often:


STRIKING WITH AN IMPLEMENT

Stand side on to the target

Eyes should be focused on the ball throughout the striking action

Hands should be together at the base of the implement with the hand at the end matching the front foot

Follow through the ball and around

the body

MOVEMENT SKILLS

Feet shoulder width apart, knees slightly bent with weight on the back foot in the preparation phase Step forward with the front foot, rotating hips and shoulder during the striking action


Arms should be extended fully at the point of contact with the ball


Move Well, Move Often:

