


Mindfulness Activities For Kids

Amber Owen

Clinical Psychologist

Mindful Breathing

(5 minutes)

Students can stand or sit for this activity.

Ask students to put both hands on their belly.

Students should close their eyes, or look down to their hands.

Guide students in taking three slow deep breaths in and out to see if they can feel their hands being moved.

You may like to count “1, 2, 3” for each breath in and “1, 2, 3” for each breath out, pausing slightly at the end of each exhale.

Encourage students to think about how the breath feels, answering the following questions silently, in their mind.

What is moving your hands? Is it the air filling your lungs?

Can you feel the air moving in through your nose?

Can you feel it moving out through your nose?

Does the air feel a little colder on the way in and warmer on the way out?

Can you hear your breath?

What does it sound like?


Pinwheel Breathing

(5 minutes)

Providing students with an object to focus on is a great way to encourage concentration during mindfulness lessons.

Use pinwheels in conjunction with the mindful breathing exercise above, making the pinwheel spin with every exhale...


Belly Buddies

(10 minutes)

Ask students to bring in a small stuffed toy, or provide a class set of small, light-weight objects such as small bean bags or wooden blocks.

Students lay on their backs and place the toy or object on top of their belly buttons.

Take students through the guided breathing activity above, asking them to watch the object as it moves up and down with their breath


Shark Fin

(2 minutes)

Coined by former Mindful Schools co-founder Laurie Gossman and Mr Musumeci's Grade 5 class of the book "Master of Mindfulness: How to Be Your Own Superhero in Times of Stress" fame, the Shark Fin is a fantastic tool that you can use during any quick moment in your day. It will help to calm your class, or individual students, when their minds and bodies may be fighting against them.

Place the side of your hand on your forehead, with your palm facing out to the side.

Close your eyes.

Slide your hand down your face, in front of your nose.

Say "shhh" as you slide your hand down your face

If you are sitting down, you do the 5 S's while you move your hand: Sit up straight, sit still, sit silently, soft breathing, shut eyes.

If you are standing do the same but you are standing straight, still, silently, using soft breathing and shut eyes while you move your hand down your face.

"Master of Mindfulness" (Grossman & Alvarez, 2016)

Breathing Colours

(5 minutes)

This activity is similar to the first mindful breathing activity, however it uses visualising colours as a means to increase focus and awareness.

Ask students to think of a relaxing colour. It can be any colour they like, as long as it is one that makes them think of relaxation.

Ask students to think of a colour that represents stress, sadness or anger. Whichever of those emotions is most relevant or suitable for your class group to explore.

Students imagine breathing in the relaxing colour and visualise it filling their lungs.

Students then imagine breathing out the stress, sadness or anger colour.

Your spoken instructions may be along these lines:

Imagine you are surrounded by the relaxing colour. No longer is the air clear, it is the relaxing colour.

You can still make out shapes, but your world is now a different colour.

Imagine that as you breathe in, you breathe in this colour too.

See the colour filling up your lungs.

Imagine as you breathe out, that your breath is the colour of stress.

See the stress colour mix into the relaxing colour around you. Watch the stress colour slowly disappear.

Breathe in your relaxing colour.

Breathe out the stress colour.


Breathing Hands

(2 minutes)

Spread one hand out like a star.

Use the index finger on your other hand to trace the outline of your star hand.

Take a deep breath in as you move to the top of your thumb.

Breathe out as you move down between your thumb and first finger.

Take another breath in as you move to the top of your first finger.

Breathe out as you move down between your first and second finger.

Repeat until you have taken five slow, deep breaths.


Back-to-Back Breathing

(10 minutes)

Students work in pairs for this partnered breathing activity.

Sitting tall, with their back resting against their partner's back, begin the mindful breathing from activity #1.

Encourage students to notice their partner's breath.

- Is it shallow or deep?
- Fast or slow?
- Can they feel their partner's back moving as they breathe?

After a little while, students may find that their breath falls into sync with their partner.

Or it may not! These are all talking points for bringing awareness to the breath, in the present moment.

You could incorporate your Mindfulness Pinwheels into this activity too.

(Jennifer Cohen Harper, Little Flower Yoga)

Body Scan

(10 minutes)

This is a fantastic activity that students can “take home” with them. It can be particularly useful to do a body scan to help relax before sleep

Students lay on the floor, with their eyes closed if they are comfortable (or they may prefer to look at the ceiling).

Encourage students to pay attention to their feet for 5 or 10 seconds.

Questions to ask during a body scan:

- How does this body part feel?
- Is it cold or warm?
- Does it feel tight or relaxed?
- Is all or part of that body part touching the floor?
- Or clothing?
- What does that feel like?

Move on to their toes, then ankles, then calves and knees. Continue body part by body part until you reach the head.

Question how each part of the body feels to bring students' awareness to their body in the moment.

If there is tightness or stress, imagine breathing the stress out of that part of the body with each exhale.


Practicing Active Mindfulness

Mindful breathing is arguably the most important skill you can teach your students when it comes to mindfulness. However, being able to incorporate into everyday activities the calm and focused state of mind that the breathing activities practise can be viewed as a more tangible end-goal.

The following 'active' practices help to hone the skill of mindful action. Some students who struggle with the 'still' mindfulness activities may be more likely to feel successful during active practices.


Mindful Eats

(5 minutes)

This is a great activity to bring attention to how mindlessly we sometimes eat! Whether sitting in front of the tv, chatting to friends at lunch, or scrolling through something on the internet or social media, we often “switch off” when eating because it is such a familiar action.

Mindful eating can combat over-eating, it helps bring our attention to the flavours and tastes of different foods and helps us to realise what effects different foods have on how our bodies feel.

Students need something small to eat for this activity. Often a square of chocolate is a fun “challenge”, although you could provide a piece of fruit or any food item that you feel will work with your class. Be sure to take any allergies into consideration!

Begin this practice with three deep breaths, or the Shark Fin activity (#4 above).

Direct students to take small nibbles or bites of the food.

Bring awareness to the sensations of eating.

- What is the taste like? Is it sweet or savoury?
- What does the food feel like on your tongue?
- Do you need to crunch it between your teeth, or can you slowly dissolve it in your mouth?
- Try taking a slightly smaller or slightly larger bite.
- How does this change the way eating this food feels?
- Notice which muscles in your mouth, neck and body move as you swallow the food.
- Pause between each bite and notice any changing sensations in your mouth or body.


Mindful Steps

(10 minutes)

- This activity is best completed outdoors and if suitable, students may like to walk barefoot.
- Give students a clear boundary for where they can walk during this activity.
- Each student selects a small area where they can walk in a line for about 5 or 6 steps and back then back to where they started without getting into another person's way.
- Begin this practice with three deep breaths, or the Shark Fin activity (#4 above).
- Take 5 or 6 steps in one direction, turn slowly and then take 5 or 6 steps back to where you started.
- While walking, students bring their awareness to their breath and their body.
 - – What does the ground feel like under your feet?
 - – Which part of your foot touches the ground first when you take a step?
 - – Does your body feel heavy or light today?
 - – Are you slouching when you walk?
 - – Or, is your back up quite straight?
 - – Try not to change the way you walk, but instead just notice how your body naturally moves.


Mindful Sounds

(2 minutes)

For this mindfulness activity, you will need something that makes a bell sound. There are some great meditation apps that have recorded bell, meditation cymbal and singing bowl sounds, however, if you can have one of these small instruments in real life, the sound is much better!

Begin this practice with three deep breaths, or the Shark Fin activity (#4 above).

Give the following instructions before ringing the bell:

- When I ring the bell concentrate on the sound that you hear.
- Pay attention to whether you hear it louder in one ear than you do in the other.
- Keep your eyes closed until the sound is completely gone.
- If you notice your thoughts wandering, just bring your attention back to the sound of the bell.
- After you open your eyes, remain silent until you hear my voice again.

Students close their eyes, while the teacher rings the bell.

The activity is finished when the sound has completely dissipated.


Spidey Senses

(5 minutes)

Spidey Senses is a fun way to frame this traditional mindfulness exercise.

Ask students to switch their senses up to a superpower level, just like Spiderman.

In this moment,

- What can they hear?
- What can they see?
- What can they taste?
- What can they smell?
- What can they feel?

Guide students as they stay in this Spidey state for 2-3 minutes.


Gratitude Practice

(5-10 minutes)

Students use a notebook or a folder and paper to make a Gratitude Journal.

Practise gratitude journaling at a regular time each day, perhaps first thing in the morning, after lunch or just before the end of the day.

Take five minutes to think of something that you feel grateful for today. Here are some topics or ideas you can use to guide your students:

- Something that someone else did for you that day.
- A person in your life that you appreciate.
- An activity or hobby you are grateful to be able to do.
- A positive quality of someone that can sometimes be hard to get along with.
- A skill or ability you have.
- A part of your body you are grateful for and why.
- An item that you love.
- Something that made you laugh.
- What you have learnt from something that was hard.

Another beautiful idea is for each student to put their day's thanks into their own Gratitude Jar, or to create a Gratitude Tree where each day's thanks is written onto a 'leaf'. This could either be on a notice-board or be hanging on a string from the limb of a real plant or tree branch. (Mayuri Gonzales, Little Flower Yoga)


Glitter Bottle

(5 minutes)

Use this familiar sensory bottle concept as a mean to explicitly teach how mindfulness can help to calm us when we are feeling stressed, anxious, sad or angry.

Preparation

Fill a bottle or jar with water, leaving 2-3 cm of space at the top.

Add a generous amount of glitter glue to the bottle (or a combination of PVC glue and regular glitter).

Seal the bottle well!

You may like to make one large bottle to use as an example for whole-class instruction, or a set of bottles that can be used by individuals or for small group rotations.

Directions

Shake the bottle well to mix the glitter, water and glue.

Share the following words with your students:

“Imagine that the glitter is like your thoughts when you’re stressed, mad or upset. See how they whirl around and make it really hard to see clearly? That’s why it’s so easy to make silly decisions when you’re upset – because you’re not thinking clearly. Don’t worry this is normal and it happens in all of us (yep, grown-ups too).

[Now put the jar down in front of them.]

Now watch what happens when you’re still for a couple of moments. Keep watching. See how the glitter starts to settle and the water clears? Your mind works the same way. When you’re calm for a little while, your thoughts start to settle and you start to see things much clearer.”


Mindful Safari

(10-30 minutes)

Another beautiful child-friendly reframing of a traditional mindfulness practice is to take your students on a Mindful Safari.

Instruct students to remain quiet, calm their thoughts and move slowly while on safari.

Ask students to turn their sense of sight, touch and sound onto high.

Search for beautiful natural objects to explore.

- What does it look like?
- What colour is it?
- What does it smell like?
- Can I touch it?
- What does it feel like?

Search for mini-beasts and other creatures that move.

When they find a creature, encourage students to watch the creature in silence for as long as they would like to.

- What does it look like?
- How does it move?
- What colours can you see on its body?


Senses Countdown

(5 minutes)

A great one for older students, this is an extension of the Spidey Senses activity that can be used to help calm a busy mind and bring our awareness to the present moment.

Think of:

5 things you can see

4 things you can touch

3 things you can hear

2 things you can smell

1 thing you can taste

Heartbeat

(5 minutes)

- Our heartbeat is an amazing representation of our emotions. Like our breath, it is always with us. So, we can use our heartbeat to connect with the present moment in times of difficulty or stress.
- You might like to begin this practice with three deep breaths, or the Shark Fin activity (#4 above).
- Students place their fingers or hands over the part of their body where they can best feel their pulse.
 - on the side of their neck, under their jaw
 - inside their wrist
 - or, over their heart
- Ask students to close their eyes and notice how quickly or slowly their heart is beating.
- Encourage them to think about their current state of emotion and consider if this might be connected to how quickly or slowly their heart is beating.
- Direct students to stand and jump up and down on the spot ten times.
- Students return to sitting and feel their heartbeat again, noticing any changes.
- Students may like to close their eyes and focus on their heartbeat until it slows back down.


Add a Touchy Feely Focus

(10 minutes)

Restless minds are magnetised by the sensation of touch: we can't think and feel at the same time.

The stroking and feeling itself (when using a prop to help children focus) becomes the meditation, in place of the breath awareness focus.

You might like to begin your class journey towards mindfulness with some of these more tactile activities.

Provide students with a prop to hold, touch, balance or focus their eyes on during one of the above activities.

small soft toys
small bean bags or beany pillows
stress balls
pieces of furry fabric

