

WHO FALLS FIRST


MATERIAL

Pool noodles, Tape,
Spin & Balance turnables

AGE

5+

GAME PREPARATION

There are 2 children facing each other on the Spin & balance discs. Each has a pool noodle in their hand.

GAME IDEA

The children try to touch each other on the Spin & Balance discs. Each has a pool noodle in their hand.


BALANCING EXERCISE


MATERIAL

Spin & Balance – Turntables
Stepping Stones – Set

GAME IDEA

The children collect materials and can be completely free in designing the course here. The children use the stepping stones and the turntable to build a course with obstacles and turns, for which the turntables are ideal. Obstacles of different heights can also be built in or things can be transported over the course.


FISHING

MATERIAL

Spin & Balance turnables
cardboard coasters
gymnastic ropes and bags

AGE

3+

GAME PREPARATION

The Spin & Balance discs represent ice floes from which it is best not to fall into the water. Each child has a „fishing rod“ which consists of a gymnastic rope with a small bag tied to it. To the right and left of the ice floes, the cardboard lies on the floor so that the children can reach them (with the help of the fishing rod) without climbing off the Spin & Balance discs.

GAME IDEA

Each child stands on an ice floe (Spin & Balance disc) and fishes. They use the fishing rod. The bag is thrown so that it lands on a cardboard cover. Please don't let go the rope! Now carefully pull the cardboard to the Spin & Balance disc with the help of the rope and lift the fish out of the water.

