

MODIFIED PULL-UP

- This test is an alternative to the push-up and measures upper-body strength.
- Lie with shoulders directly under bar, then reach up and grab the bar with palms facing away. Only the heels should be touching the floor.
- Pull up so that chest touches the elastic band, then return to starting position. Your body must remain straight.
- Complete as many pull-ups as possible. Do not stop and rest.
- Stop test on the second incorrect pull-up. Record your score.

Modified Pull-Up: Standards for Healthy Fitness Zone®

Age	Boys (no. completed)	Girls (no. completed)
5	≥2	≥2
6	≥2	≥2
7	≥3	≥3
8	≥4	≥4
9	≥5	≥4
10	≥5	≥4
11	≥6	≥4
12	≥7	≥4
13	≥8	≥4
14	≥9	≥4
15	≥10	≥4
16	≥12	≥4
17	≥14	≥4
>17	≥14	≥4

CURL-UP

- This test measures abdominal strength and endurance. Do as many curl-ups as you can.
- Lie down with knees bent, feet flat, and head touching paper on mat.
- Curl up until fingers go completely across the strip. Heels must stay on mat.
- Return to starting position. Head must touch paper each time.
- Stay with the cadence from the CD.
- Stop the test on the second incorrect curl-up. Record score.

Curl-Up: Standards for Healthy Fitness Zone®

Age	Boys (no. completed)	Girls (no. completed)
5	≥2	≥2
6	≥2	≥2
7	≥4	≥4
8	≥6	≥6
9	≥9	≥9
10	≥12	≥12
11	≥15	≥15
12	≥18	≥18
13	≥21	≥18
14	≥24	≥18
15	≥24	≥18
16	≥24	≥18
17	≥24	≥18
>17	≥24	≥18