FLEXED ARM HANG

- This test is as alternative to the push-up and measures upper-body strength.
- Grasp bar with palms facing away. Spotter may assist in helping raise chin above bar.
- Partner should begin stopwatch when you are in position. Partner stops the watch when your chin touches the bar, chin falls below the bar, or head tilts back.


 Body may not swing during the test.

 Allow one trial. Record number of seconds chin was held above bar.

Flexed Arm Hang: Standards for Healthy Fitness Zone®

Age	Boys (seconds)	Girls (seconds)
5	≥2	≥2
6	≥2	≥2
7	≥3	≥3
8	≥3	≥3
9	≥4	≥4
10	≥4	≥4
Ш	≥6	≥6
12	≥10	≥7
13	≥12	≥8
14	≥15	≥8
15	≥15	≥8
16	≥15	≥8
17	≥15	≥8
>17	≥15	≥8


TRUNK LIFT

- The trunk lift measures low back strength and flexibility.
- Begin test by lying on front, toes pointed, and hands under thighs.
 Place a marker on the mat right under the nose.
- While keeping your eyes looking at the marker, lift upper body off the floor.
- Neck should remain straight. Do not look up.
- Hold position until measurement is made.
 Do two trials.
- A height of 12 inches is the highest number that can be recorded.


Number on left is lower end of HFZ; number on right is upper end of HFZ.

Trunk Lift: Standards for Healthy Fitness Zone®

Age	Boys (inches)	Girls (inches)
5	6-12	6-12
6	6-12	6-12
7	6-12	6-12
8	6-12	6-12
9	6-12	6-12
10	9-12	9-12
- 11	9-12	9-12
12	9-12	9-12
13	9-12	9-12
14	9-12	9-12
15	9-12	9-12
16	9-12	9-12
17	9-12	9-12
>17	9-12	9-12


© 2010 The Cooper Institute