Scavenger Hunt

Team Name:___

Your team will be challenged to work together in an attempt to successfully complete as much of the hunt as possible. During this scavenger hunt, you will have a chance to increase their familiarity with the Fitnessgram while learning key fitness concepts and valuable self-management skills. With your team, take a look at the list and come up with a plan to score the most points. Good Luck!

	Rules:

	· Your team is required to finish as much of the hunt as possible within the time limit
	· Your team must stay together at all times

	· All items are worth different amounts of points, so pick your exercises wisely
	· Each team member must perform a portion of each exercise activity (ex. 4 team members. 100 Squats. Each member does 25.

	Mandatory Stations

	PACER laps
	
	Squats
	

	Push Ups
	
	Plank position
	

	Jump Rope
	
	FITT Principle
	

	Write a SMART-C goal for Sierra for cardiovascular endurance

Sierra ran 13 laps on the Pacer on February 15th. The "official” Fitnessgram test is April 15th. The Healthy Fitness Zone for a 14-year-old girl is 23-32 Pacer laps.

	Optional Activities

	Station #
	Exercise Activity
	Points
	

	1
	100 Lunges
	30
	

	2
	120 Jumping Jacks
	15
	

	3
	60 Burpies
	40
	

	4
	100 Sit-Ups
	20
	

	5
	3 Person Pyramid
	5
	

	6
	Wall Sit Competition: Winner: ____________________
	10
	

	7
	125 Bench Dips
	15
	

	8
	80 1-Legged Hops (Alternate to other foot halfway through)
	10
	

	9
	80 Calf Raises (on a step)
	10
	

	10
	48 Walk-Out Push-Ups
	40
	

	11
	Flights of Stairs (4 flights each)
	10
	

	12
	60 Wall Push-Ups
	20
	

	13
	Arm Circles (10 forward/10 backward)
	5
	

	14
	Mountain Climbers (30 sec)
	40
	

	15
	Right & Left Side plank (45 sec each)
	25
	

	16
	“Rock, Paper, Scissors” competition: Winner: ___________________
	5
	

	17
	Wheelbarrow Lap
	10
	

	18
	Bear Crawl Laps (3 laps each)
	20
	

	19
	60 Jump Squats
	40
	

	20
	Pick your favorite stretch and do it for 15 seconds
	10
	

	Total Score
	

Use this to help your group write a SMART-C Goal for Sierra.

	SMART-C Goals:

	S

Specific
	A specific goal is very detailed about what you are trying to accomplish. For example, saying “I will increase my cardiovascular endurance” isn’t very specific, but this goal is: “I will increase the number of laps I can do on the Pacer test from 45 to 50”. (Specificity of goal in bold)

	M

Measurable
	You should be able to measure whether you are meeting your goal or not. Which tests are you using to check?

	A

Attainable
	Your goal must be reachable, if not it’s a waste of time. For example, setting your goal at increasing Pacer laps from 30 to 40 in six weeks is probably too challenging for most people (it depends, of course, on where you start).

	R

Realistic
	Can you realistically achieve the goal in the time that you have?

	T

Timeline
	Your timeline should be a period of time that you set for accomplishing your goals. It may be a start date with progressive changes. For example “I will increase the number of laps I can do on the Pacer test from 45 to 50 by the mid semester test, and to 55 by the end-semester test. “ (Timeline in bold).

	C

Challenging
	Your goal must be of the kind that takes some effort to accomplish. For example, if you can currently do three sets of 15 ninety- degree push-ups to the 1/3 sec. cadence, a 10% increase (add 1-2) to each set in two weeks provides a challenge. Or “ I will increase the number of laps I can do on the Pacer test from 45 to 50 in six weeks”.

PACER Laps

The PACER is a test used to measure your cardiovascular endurance. While at this station, you will perform a small portion of the PACER test. You have two options that differ in intensity.
Each group member will choose one:

· High Intensity: 4 laps with 10 seconds rest in between each lap. Each lap is to be performed at full speed.
Or

· Low Intensity: 8 laps performed continuously with no rest between each lap.

Push-Ups

The main focus of the push up test is to measure ones’ muscular strength and endurance by performing as many 90-degree push-ups as possible. These push-ups need to be done while following the 3-second cadence.

At this station, your job is to perform the 3-second cadence push-ups with your group. Pair up and have one person perform the push-ups while the partner counts.

Each team member will perform:
3 sets
x
5 or 10 reps

With a 30 second rest period between sets
Jump Rope

Collectively, your team is responsible for burning off the calories of just HALF of a soda can (6.0 ounces and approx. 75 calories). To burn off these calories we will each figure out how long you have to jump rope to burn off your specific portion.

Follow these numbers as a baseline:

	Weight
	Calories per min.
	Weight
	Calories per min.

	100
	8
	190
	14

	110
	9
	200
	15

	120
	9.5
	210
	15.5

	130
	10
	220
	15.5

	140
	10.5
	230
	16

	150
	11
	240
	16.5

	160
	12
	250
	17

	170
	12.5
	260
	17.5

	180
	13
	270
	18

Example

Group Member 1: 120 lbs.

9.5 cals per min x 90 seconds = 14.25 cals

Group Member 2: 145 lbs.

11 cals per min x 90 seconds = 16.5 cals

Group Member 3: 190 lbs.

14 cals per min x 90 seconds = 21 cals

Group Member 4: 210 lbs.

16 cals per min x 90 seconds = 24 cals

 Total 75.75 calories

 In 90 seconds

Squats

Each team member is responsible for burning off the calories of one M&M. You will use the chart below to figure out how long it will take to burn off those calories.

To burn off these calories you will perform squats for a specific amount of time that correlates with your body weight:

	Weight
	Seconds to burn off 1 M&M
	Weight
	Seconds to burn off 1 M&M

	100
	48
	190
	27

	110
	45
	200
	25

	120
	42
	210
	23

	130
	39
	220
	22

	140
	35
	230
	21

	150
	33
	240
	20

	160
	31
	250
	19

	170
	30
	260
	18

	180
	28
	270
	17

Examples:
· Someone who weighs 165 lbs. would perform squats for about 30 seconds to burn off the calories of one M&M.
· Someone who weighs 210 lbs. would perform squats for about 23 seconds to burn off the calories of one M&M.
Plank Position
While at this station, each member of your team will hold themselves in plank position one time until failure. Once completed, that time will be the baseline for your MAX. Next, you will follow the equation below to figure out where you should train your body.

We want to train at 80% of our MAX to increase our fitness.

MAX (seconds) x .80 = Training point
Example: My MAX is 60 seconds, so my training point would be 48 seconds.

60 seconds x .80 = 48 seconds
As you learned from the FITT Principle the “F” stands for Frequency. Frequency would be how often you train a specific part of your body throughout the week. For example, “I will work my core three times a week.”

3 times a week at 80% of my MAX

Workout Example:

Hold Plank Position during the commercials of my favorite TV show 3 times a week.

FITT Principle

At this station, your group is required to read over and understand the FITT Principle. Be prepared to explain this concept on the assessment following the Fitness Hunt.

The FITT Principle is a simple guide that will help you get the most out of your workouts and physical activity.

FREQUENCY: How often do you exercise?

3 days a week? 4 days a week?

INTENSITY: How hard are you working during your exercise?

High intensity: Sprinting? Low intensity: Walking?

TIME: How long do you exercise?

20 minutes? 30 minutes?

TYPE: What type of activity are you doing?

Basketball? Yoga? Weight Lifting?

Example:
Here is an example of using the FITT Principle and applying it to your cardiovascular endurance fitness:

F: 3 or 4 times a week

I: Training in my Target Heart Rate Zone

Low intensity: 50-60% of my MAX Heart Rate

Moderate intensity: 70-80% of my MAX Heart Rate

High intensity: 80-90% of my MAX Heart Rate

T: In my Target Heart Rate Zone for 20-60 minutes

T: Running

*This may be adjusted depending on what type of fitness you hope to achieve! Think about your goals!
Types of Exercise

At this station, your team will pair each exercise with its appropriate fitness type.

	1. Muscular Strength/Muscular Endurance

	a. BMI

	2. Cardiovascular Endurance

	b. PACER Test

	3. Flexibility

	c. Push-Up Test

	4. Body Composition
	d. Sit and Reach

