

Cooperative Fitness Challenge Quick Descriptions

Crab Walk Bean Bag Pick Up

Individual Challenge: Crab walk around course twice with beanbag on stomach. Must complete in 50 seconds and last beanbag needs to stay on the top of the cone. Cones 25 feet apart.

The Frogger

Individual Challenge: Individual must perform 20 squat thrusts (or burpees) in 50 seconds. Must jump up at end and child can move.

Partner Plank Taps

Partner Challenge: From a distance of 15 feet 2 children in a plank position (on hands), tap a ball back and forth 30 times (15 for each child). Children can move.

Partner Jumping Jacks

Partner Challenge: Partners must complete 70 matching jumping jacks in 60 seconds. Must touch hands at top and count out loud together.

Partner Sit Up Throw & Catch

Partner Challenge: Partners must complete 25 sit-ups while throwing & catching a ball successfully 25 times without missing. Must complete in 60 seconds.

On the Move Throw & Catch

Partner Challenge: From a distance of 15 feet 2 children throw a ball back & forth 25 times while alternating places. Catches and throws need to be behind line.

Brought to you by:

