NAME:		PERIOD:
[bookmark: _GoBack]Fitness Plan (30 points)

Standard 3: Active Lifestyle: Participate regularly in physical activity
Benchmark 1: Participate in a variety of physical activities of personal interest to maintain an active lifestyle.
Standard 4: PHYSICAL FITNESS: Know ways to achieve and maintain a health enhancing level of physical fitness
Benchmark 1: Set goals to improve personal fitness level based on various sources of information.
Benchmark 2: Assess the benefits of participation in selected physical activities on the components of health-related physical fitness.

General Learner Outcomes:
GLO1: Self Directed Learner
GLO 3: Complex Thinker
GLO 4: Quality Producer

Instructions: Using the template below, you are going to develop a fitness program that you can follow to achieve or maintain your level of physical fitness. First, you are going to come up with 2 different fitness goals. Secondly, you will develop a warm-up and cool down that will used before and after each workout. Lastly, you will need to create 3 different workouts that you can choose from which should include Strength Training, Circuit Training, Super-set Training, or Crossfit Training. Each workout should have 5 different exercises. The idea is to have variety, make your workouts fun, and most importantly to help you reach your fitness goals. Be sure to take into account all the different fitness activities/exercises you learned.

Fitness Goals
1.

2.

	WARMUP (5 min. total)

	Dynamic
	Intensity
Low HR < 134
Moderate HR = 134
High HR > 175
	Distance
	Reps

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	COOL DOWN (5 min. total)

	Static Stretches
	Time

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	WORKOUT 1 (30-45 min.)

	
Exercise

	Muscle(s)

	

	Sets
	Reps
	Type of fitness?
Health-Cardio, Strength, Flexibility, Muscular Endurance
Skill- Agility, Reaction, Speed, Power, Balance, Coordination

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	WORKOUT 2 (30-45 min.)

	
Exercise

	Muscle(s)

	

	Sets
	Reps
	Type of fitness?
Health-Cardio, Strength, Flexibility, Muscular Endurance
Skill- Agility, Reaction, Speed, Power, Balance, Coordination

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	WORKOUT 3 (30-45 min.)

	
Exercise

	Muscle(s)

	

	Sets
	Reps
	Type of fitness?
Health-Cardio, Strength, Flexibility, Muscular Endurance
Skill- Agility, Reaction, Speed, Power, Balance, Coordination

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

Reflection- In the back of this paper, write an essay explaining the warm-up, workouts, and cool down that you chose and explain how it would help you meet your fitness goals.

Grading Rubric (30 points)
	Criteria
	Advanced
	Meeting
	Nearly Meeting
	Not Met

	Fitness Goals
	Has 2 fitness workout goals w/ specificity
(6pts)
	At least 1 fitness goal w/specificity
(4pts)
	Has 1 fitness goal

(2pts)
	No fitness goals
(0 points)

	Warm-up
	Picks 5 dynamic stretching activities that is complete with distance or reps

	At least 4 dynamic stretching activities that is complete with distance or reps

	At least 3 dynamic stretching activities

	No warm-up activities
(0 points)

	Workouts
	Has 3 different fitness workouts that are complete with time, sets & reps

	At least 2 different fitness workouts with time, sets & reps

	At least 1 different fitness workout

	No fitness workout
(0 points)

	Cool Down
	Picks 5 static stretches with times listed

	At least 4 static stretches with times listed

	At least 3 static stretches with times listed

	No cool down activities
(0 points)

	Explanation
	Detailed explanation of fitness program is clearly written and explains how it reaches goals

	Explanation of fitness program is written and explains how it reaches goals

	Minimal explanation of fitness program is written with/without how it reaches goals

	No explanation
(0 points)

Comments:
