Physical Literacy is

developing fundamental movement skills...

Travelling Skills Object Control Skills Balance Movements Boosting Sendina: Balancing/Centering Climbing Kicking **Body Rolling** Eggbeater **Punting** Dodging Galloping Rolling (ball) Eggbeater Gliding Strike (ball, puck, ring) Floating Hopping **Throwing** Landing Ready Position Ice Picking Receiving: Sinking/Falling Jumping Catching Leaping Spinning Stopping Polina Stoppina Trapping Stretching/Curling Running Sculling Travelling with: Swinging Dribbling Twisting/Turning Skating Skipping (feet, hands, stick) Sliding Receiving and Sending: **Swimming** Striking Swinging (bat, stick, racquet) Wheeling Volleyball leading to fundamental sport skills Long-Jump Pitching After a ski/snowboard jump Volleyball iump Javelin On your back (Fosbury Flop) Jump over a hurdle Discus After tumbling Basketball lay-up **Soccer Throw-in** After a volleyball or Gap-closing leap **Bowling** basketball jump Touchdown leap Football Pass Underhand throw in various decision making situations Long/short steps Long/short pass Land on one foot or two Leaping for length On the side of your body High/low pass or height Directed to the prior to rolling Right or left foot leg/chest/head With an extended body, Leap to the side or or while tucking Targeting open space straight forward Throwing over a defender With or without rotation

in a variety of environments: ground, water, snow, ice and air.

Why develop Physical Literacy?

When to develop Physical Literacy

The most important step toward developing physical literacy is the mastering of fundamental movement skills, but mastery does not happen all at once. For almost every skill, a developing child needs to go through a series of developmental stages.

Learning fundamental movement skills

Canadian Sport for Life

Canadian Sport for Life (CS4L) is a movement to improve the quality of sport and physical activity in Canada. CS4L links sport, education, recreation and health, as well as aligns community, provincial and national programming.

Long-Term Athlete Development

Long-term athlete development (LTAD) is a seven-stage training, competition, and recovery pathway guiding an individual's experience in sport and physical activity from infancy through all phases of adulthood.

Active Start Stage (0-6)

physically active.

FUNdamentals Stage (6-9 boys, 6-8 girls)

Skill development at this age is best achieved through a combination of unstructured play in a safe and challenging environment.

Learn to Train Stage (9-12 boys, 8-11 girls)

This is a period of accelerated learning of coordination and fine motor skills. It is a good time to develop all fundamental movement skills and learn overall sport skills.

Physical literacy is just as important as the ability to read and write.

The first three LTAD stages

At this age, physical activity should always be fun and part of daily life. Active play in a safe and challenging environment is the best way to keep children

Basic physical

activities parents should enrol

- running games (eq. soccer)
- athletics (when available)

An Introduction to **Physical Literacy**

