
5-minute
physical tasks
for the language
classroom

Marc Helgesen www.HelgesenHandouts.weebly.com

When we sit for 20 minutes, blood flows downward. There is a blood build-
up in the feet, lower leg and buttocks. One minute of standing and moving
around leads to a 15% increase of blood – and therefore oxygen – to the
brain. (Sousa, 2011, How the Brain Learns. Corwin Press. p. 30.).

These are short activities you can do in the middle of your classes to insert

physical activity. In most cases, they ask the students to review what they have been doing in
the class so far. In a few cases, they are talking about or doing something else.

Note: many classrooms have too many desks for much physical movement. You can fix this by
having students push the desks together to make rows of two desks each. The aisles between
them provide space for movement.

1. Well-balanced students. Students in
pairs. They stand toe-to-toe. They hold each others’
wrists and lean backwards so their bodies from a giant
“V”. They try to balance as they discuss the class so
far. Note they really are balancing each other, not just

leaning backwards.
2. Three-student stars.
Like well-balanced students,
above, but in 3’s. They lean out, like they are forming a 3-
pointed star. Again, they discuss today’s class so far.
3. Power Poses Explain that body position influences your body’s
chemicals. These poses increase testosterone (a power hormone) and

decrease cortisol (a stress/fear chemical). Students hold each pose for 1-2 minutes. The
should notice their head, shoulders, chest, breathing and feelings. Poses:

• #1 Wonder Woman / Superman. Feet apart, hands on hips, chest out, head up.
• #2 King/Queen of the world. Like above but arms up and out to the side. Like you

are holding the whole world, or maybe giving it a hug.
• #3 Victory. Arms above head, forming a big “V” – like when you win a race.

4. Walk & talk. Work with a partner. Stand up. Walk around the room. Talk about the
lesson so far today. If there is a dialog in their textbook, they can also practice that.
5. Walking yoga. They slowly walk around the room, breathing in rhythm to their
walking. Breath out 2-3-4, hold 2-3-4. Breath in 2-3-4, hold 2-3-4. They are silent and focus
on their breath. Note: Breathe out through the mouth, in through the nose for the best oxygen exchange.
6. Playing catch review. Work in groups of 4-6. Each group makes a ball out of an
old newspaper (or use stuffed animals). One person says one thing they have studied, learned
or talked about today. She throws the ball to any other student. She repeats that sentence.
Then says her own. Then throws the ball. The next student repeats the second student’s

	

	
 Note: have them
grip wrists for
strength.	

	

	

#1 #2 #3

	

sentence, then adds her own. Note: at the beginning of a course/semester, have them add
their names so they learn each others: “I’m (name #1). (sentence)” “Thank you (name #1).
(#1’s sentence). I’m (name #2) (#2’s sentence).”
7. Balloons. Students work in groups of 5-6. Each needs a balloon. They toss the
balloon to the partner. Two review suggestions: vocabulary – students say vocabulary
connected to topics the teacher announces (tied to the lesson theme). They try to say the word
before the balloon gets to them. OR They say a sentence related to the lesson theme.
8. Musical chairs. Groups of 5-6. One less chair per group than members. Like the
game musical chairs except (a) when a player is “out” (doesn’t get a chair), she doesn’t leave
the game. She says at least 3 sentences related to the target topic and (b) before each round,
the teacher announces the topic – related to the lesson (example: if they are talking about
preferences, topic might include things they like: food, sports, entertainers. Students think of
their sentences. For stronger students have them add more information, such as I like
(entertainer) because (reason). Give them thinking time so everyone thinks of an answer.
9. Line up, non-verbally. Students work in groups of 7-10. The teacher calls out the
task. Students have to mime their answers or somehow get the meaning across nonverbally.
Then they check in English. If you happen to be teaching comparatives, there are many
options related to the grammar • Height. (this is a good one to teach the activity with since it
is easy to check) /Time you get up/go to bed – earliest to latest. • How long does it take you to
get to school? • How many letters in your name? • Hair length • Size of your hand (good
because it encourages appropriate touching – good for oxytocin (positive brain chemical)
release). (Even if you are not teaching comparatives, it is a good physical break).
10. Slap-clap-snap-snap. For vocabulary review. Also fluency work (they need to
speak quickly). Students in groups of 5-6. They do these actions in rhythm: slap thighs, clap
hands, snap fingers, snap fingers. The teacher says the category. One student says the
category and a related word. The next student repeats the word and add one more. They
continue. Example: color ! red ! hot ! dog ! cat ! mouse ! Mickey ! Disneyland
11. Line up (2 x 5). Students stand in lines facing each other. They have a one-minute
conversation about (a) the class so far today or (b) the grammar or function point of the
lesson as it relates to their own lives. They see how much they can say in one minutes. Then
each person in one line moves to the right and has a similar conversation with a new partner.
They continue about 5 times. Variations: for stronger classes, have them speaker for 2-3
minutes. OR have them speak for 1 minute each. Partners ask questions.
12. Boot camp. For review of items with short answers (e.g., vocabulary). The teacher
calls out a few questions (“What word mean (x)?”). Say each one two times so everyone
understands. Delay student answers (you want everyone to have time to think. Signal for an
answer: 1-2-Go! Students with the correct answer do
5 jumping jacks(#1). Students with the wrong answer
do 5 exercises that are less fun such as squats (#2) or
toe touches (#3). This shouldn’t be a punishment. It
is more like a game (imitating a military boot camp
physical training. Give me 5 squats!).
(Art courtesy www.perfectingtheimperfections.com)
13. 6 dots. Each pair needs one die (as in “1 die, 2 dice”). Label 6 places around the room
with numbers 1 to 6. Pairs roll the die. They go to that number. They say that number of
sentences about today lesson. Then they roll again. They go to the next number and say that
number of new sentences about the lesson. When they get a number they already did, they
still go to that place. This time they just roll the die again. The goal is to visit all six locations
as quickly as possible. (No dice? They do a “rock/scissors/paper”-like game but use 0, 1, 2 or 3 fingers).
14. We’re doing sports. The teacher calls out a series of sports. Students pantomime
each one as quickly as possible. They might try to do more than one action (e.g. “Baseball”
could be swinging a bat, throwing a ball, catching a ball, etc.) If you want, have them say what
they are doing (using the present continuous: I’m swinging a bat). Possible sports: baseball,
tennis, soccer, swimming, skating, skiing, golfing, archery, rock climbing, canoeing,
badminton, frisbee, ballet, kick-boxing.
15.	
 Peer	
 neck	
 massage	
 	
 Students	
 form	
 two	
 lines,	
 	
 they	
 put	
 their	
 hand	
 on	
 the	

neck/shoulders	
 of	
 the	
 person	
 in	
 front	
 of	
 them.	
 They	
 massage	
 the	
 person.	
 After	
 a	
 minute	
 or	
 so,	

turn	
 around	
 and	
 massage	
 the	
 other	
 person.	
 Great	
 before	
 tests!	
 (Thanks	
 to	
 Tim	
 Murphey	
 for	
 this	
 one).	

© 2015 Marc Helgesen. OK to copy. More at www.tinyurl.com/physicalELT

#1 #2 #3

