
#MoveMore #SitLess

Family
Activity
Pack

Transfo rm-Us !

Deakin University CRICOS Provider Code: 00113B

Kids Physical Activity with Parental Support
(KAPS) is a family based program developed by
Dr. Helen Brown, Deakin University.
KAPS is a family based physical activity
program that helps children be more active
outside of school hours by helping parents
support their child's activity, their enjoyment of
physical activity, and increasing opportunies to
be active.

What i s KAPS?

How to Use
the Family
Activity Pack

How t o
use the
Fam i l y

Ac t i v i t y
Pack

Parents and kids can use
the Activity Planner to
plan physical activities
for the week.

Parents can print the
Family Activity Pack and
place it on the fridge or
somewhere prominent
in the house.

Parents can create a
reward system for when
all activities are
completed by kids at the
end of each day/week.

KAPS - My Act ivi ty Planner

*Developed by Dr. Helen Brown

KAPS
Act ivi ty
Cards

*Developed by Dr. Helen Brown

Activity Cards
We have provided you with 15 activity cards organised in

the following layout:

Space:
The space required to complete the activity

Equipment:
Any equipment required to complete the task

Task:
What the activity involves

People:
The number of people required to complete the task

*Developed by Dr. Helen Brown

SPACE

In the garden or
park, or hallway

inside. Just make
sure you have a bit

of space around.

Basketball dribble:
Choose start and finish points, then
bounce the ball using one hand
from start to finish and back again.

Soccer dribble:
This is the same as above only you
have to use your feet instead.

Toe taps:
Put the ball in front of you on the
floor then tap it on top with the
front of your right foot, then your
left foot. Then do the same but
with a little jump in between.
Eventually you will be able to do this
whilst pushing the ball forward.

TASK
EQUIPMENT
x 1 playground ball

*Developed by Dr. Helen Brown

1 Ba l l Sk i l l s
KAPS ACTIVITY CARDS

PEOPLE

 1 player

All of these skills take
practice and can be made

harder by doing them faster,
with your weaker foot/hand.
Extend by putting obstacles

down to dribble around.

EXTENSION

SPACE

Inside your home
or classroom

Hit balloon into the air using as many different body

parts as possible.

Without using hands, try and keep the balloon in the

air for as long as possible.

Keep balloon in the air, take your jumper off, then put

it back on before balloon touches ground.

Time how long you can keep 2 or 3 balloons in the air

without touching the ground.

In pairs, each person to tie a balloon to their foot with

a long piece of string.

Try and stomp on your partner’s balloon!

In pairs, use your arms as bats to hit a balloon to

each other.

In groups of 4 or more, toss a balloon in the air.

The person who tosses it must call out another

person’s name and body part which the selected

person must keep the balloon in the air with.

Have a race to see who can blow up a balloon, tie it

and bat it in the air 10 times.

TASKEQUIPMENT
Balloons

PEOPLE

As many as you want!
Most activities can be done

by 1, 2 or 20 people…

#2 Ba l l o ons
KAPS ACTIVITY CARDS

*Developed by Dr. Helen Brown

One partner throws two beanbags in the air and as
they throw, designate a colour which their partner
tries to catch.

Balance beanbag on your heads and race a partner
from one end of the room to the other. If the beanbag
falls off the other person wins.

Make a tower of toilet rolls and place them a few
metres away. Take turns throwing the beanbag and
trying to knock tower over.

Grab the clothes basket and place it a few metres away.
Take turns trying to land the beanbag in the basket.

Throw the beanbag high in the air and call out
someone’s name who has to try to catch it.

TASK
EQUIPMENT

Beanbags

#3 Beanbags
KAPS ACTIVITY CARDS

*Developed by Dr. Helen Brown

SPACE

Anywhere!

PEOPLE
2 + players

The aim of the game is simple:
Set up buckets or containers as targets, spread
them out and put some at funny angles.
You must throw the beanbags from behind a line
made from string, skipping rope or any object.
The aim is then to throw the bean bags into the
targets, once all the bean bags have gone add
up your score.
(Give the target points on how hard they are to get
the bean bag into them).

TASK

*Developed by Dr. Helen Brown

#4 Beanbags Targe t Throw
KAPS ACTIVITY CARDS

SPACE

In the garden, on the
driveway or in a play
room at your house.

EQUIPMENT
Beanbags

Buckets or containers
for targets

PEOPLE
1 + players

You can make this game
harder by introducing smaller
targets, moving the targets

further away or even by using
balls as well as bean bags.

Balls are more likely
to bounce out.

EXTENSION

SPACE

In the garden, on the
driveway or in a play
room at your house.

Make a simple relay race.
Set out a start zone and an end zone using
your cones.
Put the beanbags in the end zone.
On ‘Go’ you must run and pick up one bean
bag at a time and bring it back to the start zone.
You can take it in turns and whoever does
it the quickest wins.

TASK
EQUIPMENT

Beanbags
Objects to create an

obstacle course

PEOPLE
2 + players

*Developed by Dr. Helen Brown

#5 Beanbags Re l ay Course
KAPS ACTIVITY CARDS

You can make this game harder by
introducing skills the player must do

during the relay
e.g. run back whilst balancing the bean bag

on their head.
Set up an obstacle course to run around or
set a time limit in which you have to collect

all of the beanbags.

EXTENSION

SPACE
In the garden or in
the park or inside.

Mark out a playing area with a goal at each end.
To start everyone sits and pushes up with their arms
so only their hands and feet are touching the floor.
The aim is to score more goals than the other player
or team.
This is done by kicking the ball into the ‘goal’.
* Note; player’s can only use their feet to kick the ball

TASK

EQUIPMENT

Playground ball
Cones

EXTENSION

This game can be made harder

by having more players or

smaller goals

Limit player’s to only using their

right or left foot to kick the ball.

*Developed by Dr. Helen Brown

#6 Crab Soccer
KAPS ACTIVITY CARDS

PEOPLE
2 + players

SPACE
In the garden, on the

driveway or in the park.
Anywhere you can hit

the ball safely.

There are lots of different skills to try!!

See how many times you can bounce the
ball on the flat of the bat without it bouncing
on the floor.
See how many times you can hit the ball off a
wall without it bouncing.
See how many times you can pass the bat
around your body in between hitting the ball
in the air.
If the ball falls to the floor you have to
start again.

TASK

EQUIPMENT
Cricket bat

Ball

PEOPLE
You do not need anyone else to

play this game with you.

*Developed by Dr. Helen Brown

#7 Cr i c ke t Ba t Sk i l l s
KAPS ACTIVITY CARDS

EXTENSION
Think of different ways to

 make each task more
challenging.

e.g. in task number 2 you
could increase the distance
between you and the wall.

The rope needs to be held at each end by
one person.
The third person is the skipper, they must
stand one side of the rope to start then
as the rope is swung around they jump
over it.
The skipper can jump over the rope
however they want including; sideways,
backwards or alternate feet.

TASK

EQUIPMENT

Long skipping rope

PEOPLE
3 + players

*Developed by Dr. Helen Brown

#8 Doub l e Du t ch S i ng l e Rope
KAPS ACTIVITY CARDS

This game can be made harder by
having more than one skipper, having

two ropes going at once, or by the
skipper entering the rope to skip after it

has already started spinning.

Your parents may know some skipping
rhymes to make it more fun. Try

skipping to music!

EXTENSION

SPACE

In the garden, on the
driveway or in the park.

Just make sure you have a
little bit of space around you.

SPACE
In your garden or in the park.
You can play this anywhere

there is space to throw
a ball safely.

One person is the ‘joker’ in the middle.
The other two players stand each side of the
‘joker’ and have to throw the ball to each other
making sure they catch it on their grip pad.
If the ‘joker’ intercepts the ball, the person who
threw it then swaps places with the ‘joker’ and
is now in the middle.

TASKEQUIPMENT

Grip ball set

PEOPLE
You need a minimum

of 3 players

*Developed by Dr. Helen Brown

#9 Gr i p Ba l l - J oker i n the M i d d l e
KAPS ACTIVITY CARDS

You can make this game harder
by increasing the number of

jokers in the middle.

EXTENSION

SPACE

On the drive way, the
back garden, anywhere

there is a wall with
space around you.

Facing the wall set a marker that you must
stand behind away from the wall.
Then throw the ball off the wall and see if you
can catch it on your pad before it bounces.
You are not allowed to step in front of
your marker.
You can balance and reach in front of it and
move sideways from it but you must not step
in front.

TASK
EQUIPMENT

Grip ball set

PEOPLE
1 + players

*Developed by Dr. Helen Brown

1 0 Gr i p Ba l l -Reac t i o n Wa l l
KAPS ACTIVITY CARDS

You can make this game harder by

turning away from the wall and

throwing the ball.

Having a second player and trying to

beat them to the ball (take it in turns

to throw) or, swap hands to make

it more difficult.

EXTENSION

SPACE
In the backyard or in the park

(any large open space)
Each player must stand at least 10 steps apart
from each other.
One player rolls the hula hoop to the other in
a straight line, with the other player ready to
catch the hula hoop.
The second player will then roll the hula
hoop back.

TASK
EQUIPMENT

x 1 Hula Hoop

PEOPLE
2 + players

*Developed by Dr. Helen Brown

1 1 Hu l a Hoop Ca t ch
KAPS ACTIVITY CARDS

EXTENSION
To make this activity harder, increase

the number of players throwing,
or the distance between players.

As you get better try throwing the
hula hoop in the air, for the other

player to catch.

Stand in a circle with everybody holding hands.
To start two people need to reach through the
hoop and join hands.
The task is then to find a way to get the hoop
around the circle without breaking hands.

TASK

*Developed by Dr. Helen Brown

12 Hu l a Hoop Pass
KAPS ACTIVITY CARDS

SPACE
Anywhere

EQUIPMENT

x 1 Hula Hoop

PEOPLE
3 + players

EXTENSION
This game can be made harder

by trying to pass the hoop
around the circle using just
player’s feet or, by adding a

second hoop if you have one.

*Developed by Dr. Helen Brown

13 Hu l a Hoop Sk i l l s
KAPS ACTIVITY CARDS

There are lots of different skills you can try with your hula

hoop, here are just a few:

Waist spin: Hold the hoop at waist height with both hands

then, spin the hoop in one direction at the same time as

rotating your hips. The hoop may drop the first few times

you try this but keep practising and it will stay up.

Knee spin: Stand straight with your legs and feet together

and place the hoop at your knees, just so it is touching the

back of your knees. Give the hoop a twirl and spread your

arms out for balance. Move your knees backward and

forward with the hoop’s rotation, and the hoop should spin

just above your knees. Again this takes practice.

TASK

EQUIPMENT

x 1 Hula Hoop

PEOPLE
1 player

SPACE

Anywhere!
Just make sure you
have a bit of space

around you

In the garden, on the
driveway or in the park.

Just make sure you
have a little bit of space

around you.

*Developed by Dr. Helen Brown

14 Knock Ou t
KAPS ACTIVITY CARDS

Divide the players evenly into 2 teams.
Each team gets the same number of cones and lines
them up behind their team.
The ball starts in the centre of the 2 sets of cones.
When the game starts the players run to get the ball first.
The aim is to knock down the other team’s cones, while
defending your own.
The team to knock down all of the other teams cones
first wins.

TASK

EQUIPMENT

x 1 playground ball
cones SPACE

PEOPLE
2 + players, divided evenly

into 2 teams.

EXTENSION
To make this game harder add more

balls or add more cones to knock down.
You can also increase the number

of players.

In the garden, on the
driveway or in the park.
Anywhere you can hit

the ball safely.

*Developed by Dr. Helen Brown

15 Kw i k Cr i c ke t
KAPS ACTIVITY CARDS

One person is the bowler and one person is the batter.
The bowler bowls the ball to the batter (under arm)
and the batter tries to hit the ball as far away
as possible.
The batter must run between the two cones even if
they miss the ball.
The batter is out when the bowler:

catches the ball on the full,
hits the cone behind the batter when they bowl
the ball,
hits the stumps whilst the batter is running
between cones.

The bowler can stump the batter out by touching one
of the cones with the ball before the batter gets to it.

TASK

EXTENSION

You can make the game harder
by introducing fielders,

extending the distance between
cones or only being able to

stump the batter out
at one end.

EQUIPMENT

x 1 cricket bat
x 1 ball SPACE

PEOPLE
Minimum of 2 players

16 Crea te Your
Own Ac t i v i t y !

TASK

EXTENSION

EQUIPMENT

SPACE

PEOPLE
1.

2.

3.

4.

5.

