

Wiggle Brain Break Cards


Brain breaks are simple and quick activities that can help to re-charge the brain. They can be done before, during, or after lessons (or any time learners need to "wake up" their brains).

This can lead to better concentration, which helps kids learn!

In this pack, you'll find 23 different WIGGLE Brain Break cards, perfect for the classroom or at home.

Read more about them @ This Reading Mama

Terms of Use: This printable pack was created for you to use at home with your child/students or with multiple children in *your* classroom/tutoring setting. Please do not sell, host, reproduce, giveaway, or store on any other site (including a blog, Facebook, 4Shared, Dropbox, etc.). Thank you!

Thank you to these clip artists


©www.thisredingmama.com

you may also like

All of these sight word spelling cards could also be used during a brain break!

©www.thisredingmama.com


let's connect!

Blog: <u>www.thisreadingmama.com</u>

Subscribe to my Newsletter: <u>HERE</u>

Facebook: /thisreadingmama

Pinterest: /thisreadingmama

Twitter: Othisreadingmama

TpT: /This-Reading-Mama

Email: becky@thisreadingmama.com

Jiggle Brain Break Cards


Wiggle Brain Breaks


toe touches

Bend down and touch your toes, then stand back up. Do it again.


Carry books

Pick up books and carry them across the room as you walk.


Stretch it OUt

Stretch your body out. You can stretch your arms, neck, sides, or legs.


JUMPIN' Jacks

Do as many jumping jacks as you can until time is up.


One foot hop

Hop on one foot as many times as you can until time is up. Switch feet if you need to!

@www.thisredingmama.com

Dance Party

Find an upbeat song and dance, dance!


JUST JUMP!

Jump up. You can jump like a kangaroo, frog, or just as you!


Jog in Place

Stay in your spot and jog in place. If space allows, jog around.


Stomp! Stomp!

Stomp, stomp, stomp your feet...one, then the other. How loud can you stomp?


Very Video

Pick an online video and MOVE! (Be sure an adult helps you find the right video.)


Walk in Place

Stay in your spot and walk in place. If space allows, walk around.

Jiggle Brain Break Cards


ciap a pattern

Listen to a pattern and copy it. ~OR~
Create a pattern for others to copy.


Wi99le it!

Wiggle your hands, head, legs, feet. Just wiggle it!


SPIN around

Spin around 3 times to the right. Now spin 3 times to the left.

Careful not to get dizzy!


PUSh the Wall

Do as many wall push-ups as you can until time is up.


make a Pattern

Make a pattern with your body by patting your head, patting knees, or touching toes.


elbow to knee

Touch your right elbow to your left knee IO times. Now do the same with your left elbow and right knee.


stretch arms

Cross your arms at your chest. Now stretch them way out. Repeat several times.


PUSh UPS

Get down and do some push-ups! How many can you do?


IOVin' IUnges

We're lovin' those lunges! How many can you do? Be sure to switch legs!


animal acting

Pick one of your favorite animals. Can you move and sound like that animal?


move & freeze

Put on some fast music and move it! Freeze when the music stops.


JUSt one side

Can you only move one side of your body?
Now, try the other side!