PROMOTING ACTIVE LIFESTYLE THROUGH GYMNASTICS FOR ALL 
Siu Yin CHEUNG, Department of Physical Education, Hong Kong Baptist University, Hong Kong.

Abstract
Gymnastics for all (GFA) is a discipline of gymnastics which is leisure oriented. This sport has been introduced to Hong Kong since 1994 with the aims to encourage individual to participate in physical activity, to offer a wide range of activities for individuals with different abilities and for all age groups, to promote creativity and develop aesthetic of physical movements. The contents of GFA consist of stretching exercise, dance movements, stunts in artistic gymnastics, acrobatics gymnastics, aerobic gymnastics and rhythmic gymnastic movements by using colorful balls, ribbons, hoops and other creative apparatus. Instructor courses, fun days, workshops, training courses, pre and pro physical fitness testing sections were organized. In addition, GFA award scheme has been designed and promoted in kindergartens and primary schools. GFA volunteer leaders promote the sport at the elderly centers through the “Healthy exercise for longevity” program. Participants of GFA enjoy performing movements according to their physical abilities at the GFA festival each year. In conclusion, GFA develops health, fitness; enhances creativity, cooperation, communication and teamwork. It is a means to promote active lifestyle and wellbeing. 


Podium Sessions 4


