Elementary School Fitness Activities
Activity Name: Textbook Workout
Grade Level: 4th & 5th
Fitness Area Addressed: Muscular Strength & Endurance
PE GPS: PE4.3 b. Demonstrates how physical activity plays a part in daily life.
PE5.3 d. Identifies physical activities and personal choice behaviors that promote a health-enhancing lifestyle.
Equipment Needed: Hardcover books
Safety Considerations: Have students perform the exercises in a slow and controlled manner with good form.
Description:

1. Have the students take out a textbook or dictionary and use it to do the following exercises:

a. Bicep Curls: Hold the book in one hand and bend the elbow to raise the book toward the shoulder.

b. Triceps Dips: Hold the book in one hand and lean forward over the desk with the other hand holding the desk. Hold the arm with the book parallel to the body. Bend the elbow to 90 degrees and raise and lower the book extending backward up to shoulder level.

c. Overhead Lifts: Hold the book in one or two hands and lift it above the head in one smooth motion.

d. Twists: Hold the book to the chest with both hands and twist slowly from side to side.

*Adapted from TAHPERD Physical Activity Taskforce 2007

Activity Name: Muscle Hustle Stations
Grade Level: 5th
Fitness Area Addressed: Muscular Strength & Endurance
PE GPS: PE5.3 d. Identifies physical activities and personal choice behaviors that promote a health-enhancing lifestyle.
Equipment Needed: Balls, bean bags, a container to place bean bags in
Safety Considerations: Watch for undue fatigue, and use mats for curl-ups.
Description: Students will participate in a circuit designed to build muscular strength and endurance. Station times can vary between 30 and 90 seconds. Sample stations could include the following:

Wall-Lean Push-Ups- Students stand and lean into a wall with elbows straight but not locked. They perform as many wall-lean push-ups as they can during their time at the station.

Curl-Up Pass- Students lay in the curl-up position opposite a partner with one holding a lightweight ball. Partners curl up together, and on each curl-up pass the ball from one partner to the other. Have students see how many successful passes they can make during their time at this station.

Wall-Lean Chair Sits- Students sit in a chair position with their backs against the wall and hold the position for as long as they can during their time at this station.

Push Up, Pick Up- In a push-up position, students pick up bean bags and fill a container. They count how many bean bags they placed in the container during their time at this station.

*Adapted from Physical Best Activity Guide, Elementary Level, 2nd Edition
Activity Name: It’s Your Move
Grade Level: K-5th
Fitness Area Addressed: Muscular Strength & Endurance
PE GPS: PE K-5.3 Participates regularly in physical activity.
Equipment Needed: Ball
Safety Considerations: Have students perform the exercises in a slow and controlled manner with good form.
Description: Have everyone sit on the floor and follow your lead in performing muscular strength and endurance exercises such as: side leg raises, push-ups, curl-ups, squats, lunges, calf raises or squat jumps. At the same time, pass a ball around the room. When the leader yells “It’s your move!” the one holding the ball is the new leader, and does whatever exercise he chooses.

*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

Activity Name: Body Spelling
Grade Level: K-5th
Fitness Area Addressed: Flexibility
PE GPS: PE K-5.3 Participates regularly in physical activity.
Equipment Needed: N/A
Safety Considerations: Remind students stretching should be done to the point of tension not pain.
Description:

1. Have students stand in an open area of the gym.
2. Call out a letter and have the students form that letter by shaping their bodies into the letter. Letters that work well are: A, X, S, C, F, J, I, L, U, V, K, Z. Encourage students to stretch long and hold the stretch for a count of eight. (Try counting in a different language.)
3. Have students work with a partner to each form a different letter and then form a two-letter word. Suggestions for two-letter words include: on, it, of, to, oh, so, hi, do, go, no, by, is, ox, an, at, in.
4. In groups of three to four, have students form their bodies to spell a word: e.g., the name of an animal, a girl’s name or a boy’s name.
5. As a variation, have the students walk around in the shape of the letter called.
*Adapted from TAHPERD Physical Activity Taskforce 2007

Activity Name: Stretch Wave
Grade Level: K-5th
Fitness Area Addressed: Flexibility
PE GPS: PE K-5.3 Participates regularly in physical activity.
Equipment Needed: N/A

Safety Considerations: Remind students stretching should be done to the point of tension not pain.
Description:

1. Divide students into groups of six to eight and have them stand in a circle.
2. Have one student start by performing a stretch and holding it.
3. One at a time, moving in a clockwise direction, the other students perform the same stretch.
4. Once it has been passed around the circle, the student to the left of the first student performs a different stretch and the wave continues.
5. Continue the stretch wave for the desired length of time.
*Adapted from TAHPERD Physical Activity Taskforce 2007

Activity Name: Who likes to Stretch
Grade Level: 3rd-5th
Fitness Area Addressed: Flexibility
PE GPS: PE 3-5.3 Participates regularly in physical activity.
Equipment Needed: N/A

Safety Considerations: Remind students stretching should be done to the point of tension not pain.
Description: Assign everyone in the group a number from 1 to 20. The leader then performs a stretching exercise which everyone follows.
While stretching, the leader asks, “Is there someone in the room who wants to lead? Is it you, number 2?”
Number 2 must then start leading by performing a new flexibility exercise. Or number 2 responds, “Who me?”
The leader responds, “Yes, you.”
Number 2 responds, “Couldn’t be.”
The leader responds, “Then who?”
Number 2 responds, “I think its number xx,” and the game continues.

*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

Activity Name: Fortune Cookie
Grade Level: 5th
Fitness Area Addressed: Aerobic Capacity
PE GPS: PE 5.3.d Identifies physical activities and personal choice behaviors that promote a health-enhancing lifestyle.
Equipment Needed: Step benches, balls, hoops, jump ropes
Safety Considerations: Watch for undue fatigue.
Description: Prior to the class write on individual pieces of paper a variety of endurance activities. You should have at least two for every participant. Each activity may be repeated as long as you have a variety. Fold the pieces of paper up and place them in the center of the gym. On signal, participants pick up one piece of paper, read the instruction and then perform the exercise. Once the exercise in completed, they place the paper back in the center of the gym and take another. The activity continues until the instructor decides terminate the activity.
Possible Activities:

1. Skip to every wall in the gym and touch it.

2. Do two jumping jacks in each corner of the gym.

3. Step up and down on a bench 20 times.

4. Jog around the gym twice.

5. Jump rope 20 times.

6. Touch 20 different lines in the gym with the left hand and right foot.

7. Do 30 jumping jacks.

8. Roll a ball with the left hand from one end of the gym and back.

9. Sprint and touch five people wearing the color red.

10. Dribble a basketball from one end of the gym to the other.

*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

Activity Name: Running Mania
Grade Level: 5th
Fitness Area Addressed: Aerobic Capacity
PE GPS: PE 5.3.c Participates in physical activities that provide important opportunities for challenges in social interaction and group membership with the goal of voluntary participation outside of class.
Equipment Needed: None; music if available.
Safety Considerations: Watch for undue fatigue.
Description: Have the entire class start running counterclockwise in a circle around the track or gym. Designate one runner as the lead runner and one as the back runner. Start the class running. On command, the back runner picks up the pace and weaves past the runners in front. As the back runner passes or goes around a person, the passed person is to follow. All subsequent runners are to do the same thing. Once the back runner passes the lead runner, he is to slow the pace back to an easy run so that the new back runner can pick up the pace and weave through the group, repeating the cycle. When all runners are back to their original spot, the mania run is over.
*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

Activity Name: Fruits and Vegetables
Grade Level: 5th
Fitness Area Addressed: Aerobic Capacity
PE GPS: PE 5.3.c Participates in physical activities that provide important opportunities for challenges in social interaction and group membership with the goal of voluntary participation outside of class.
Equipment Needed: N/A

Safety Considerations: Watch for undue fatigue.
Description: Ask the participants to line up against the wall at one end of the gym and keep their feet moving (or tell them to march in place). The participants are to think of a name of a fruit. The instructor then calls out “bananas” or some other fruit and those who selected that as their fruit must try to get to the other side of the gym without being touched. If the instructor touches them, they must help him/her try to catch the others. Repeat until everyone is caught. The participants must keep their feet moving throughout the activity. If the instructor calls out “Fruit Salad” everyone must run. The same can be done with vegetables. You may wish to alternate from side to side with fruits and vegetables.
*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

Activity Name: Crazy Spot Tag
Grade Level: 5th
Fitness Area Addressed: Aerobic Capacity
PE GPS: PE 5.3.c Participates in physical activities that provide important opportunities for challenges in social interaction and group membership with the goal of voluntary participation outside of class.
Equipment Needed: N/A

Safety Considerations: Watch for undue fatigue.
Description: One player is selected to be IT. Whenever IT tags a player, that player must hold onto the spot tagged. For example, if IT tags a player on the shoulder, that player must place his hands on his shoulder. This player is not out of the activity but continues to play while holding his shoulder. If a player is tagged on the knee, he must put his hand on his knee. If a player is tagged again, that second spot must also be held. If a player is tagged a third time, this player also becomes IT and helps to tag the remaining players.

*Adapted from Aerobics With Fun, Principles of Exercise Leadership, 1984

