

The OTA iPlay "Home Game"

Theme: Field Day Week

Iron-Kid Warm Up 1. 1 Minute Jog 2. 10 Jumping Jacks		Completed:
	15 Rocket Launchers	
	20 Second Plank	
5.	25 Second Body Twist	
Field Day "Running Shoes" Challenges		
•	Balance Test	Completed:
•	SOLO Relay Race – "Down and Back"	Completed:
•	Jingle Jangle – "4 Corners"	Completed:
•	American Ninja Warrior Obstacle Course	Completed:
Field Day "Accuracy" Challenges		
•	Closest To The Pin Toss	Completed:
•	Bowling Roll	Completed:
•	Battleship Pong	Completed:
•	Ring Toss	Completed:
Field Day "Strategy" Challenges		
•	Grid Master	Completed:
•	What's Missing	Completed:
•	House Hunt	Completed:
Field Day "Alternate" Challenges		
•	Limbo Contest	Completed:
•	World Series Rock-Paper-Scissors best of 7	Completed:
•	Shape Up	Completed:
•	Coin Chase	Completed:
•	Shuffle Table	Completed:
•	Towers (Cups)	Completed:

Game Plan: Directions and Instructions for "Field Day Week"

*Note – we have tried to develop a program with as much flexibility as possible understanding that age groups, available sports equipment, space constraints, level of parental/guardian involvement all varies. The number of "repetitions" your "team" decides to do is up to you. If you're having fun, keep doing it. If one is enough – move on! Feel free to substitute, modify, alter, improvise wherever needed.

Field Day "Running Shoes" Challenges

- Balance Test
 - o platform big enough for one foot
 - stand and balance on one foot timed
- SOLO Relay Race "Down and Back"
 - o point to point
 - o round 1 egg in spoon lap
 - o round 2 balloon tap lap
 - o round 3 hop 1 foot down, 2 foot back lap
 - o round 4 dribble a football with your feet lap
 - o round 5 crabwalk lap
- Jingle Jangle "4 Corners"
 - mark square with 10-15 yard sides
 - A to B sprint
 - B to C skipping
 - C to D hopping
 - D to A backpedaling

American Ninja Warrior Obstacle Course (be safe and creative)

- Type of Obstacle 1 zigzag running
- Type of Obstacle 2 rolling
- Type of Obstacle 3 climbing
- Type of Obstacle 4 hanging
- Type of Obstacle 5 lifting and carrying
- Type of Obstacle 6 balance and walking
- Type of Obstacle 7 throwing and catching
- Type of Obstacle 8 ducking and crawling
- Type of Obstacle 9 jumping and leaping
- Type of Obstacle 10 finish line dance!

Field Day "Accuracy" Challenges

- Closest To The Pin Toss (any object that can be thrown)
 - o place marker (Pin) in designated area
 - o either line up at a Toss Line or even circle all the way around Marker
 - o toss "bean bag" to try to get it the closest to the pin/marker
 - o points based on where "bean bag" lands (dart board/bulls eye format)
 - o can add rules about throwing (backwards, underhand, eyes closed, etc.)
- Bowling Roll (any ball and ang "pin" will do
 - o set up a cone with a ball on top
 - o mark off lines to roll a ball to knock other ball off cone or knock down "pins"
 - o more points the further you bowl from
- Battleship Pong (any cups/mugs and balls that will fit or rolled up socks)
 - Set up a row or pyramid of cups
 - o toss balls into cups
 - keep track of balls that land in cups/mugs
- Ring Toss (create any circular ring, could be paper plate with middle cut out)
 - set up targets
 - move throwing line back each round
 - keep track of how many rings land over targets

Field Day "Strategy" Challenges

- Grid Master (can use tape, paper plates, cones, etc. to create spots/squares)
 - lay out the 25 square grid on floor
 - o parent/guardian designs route from one end to the other one square at a time
 - o player lines up at the corner of the grid (this is where they enter)
 - o the Grid Master (i.e. parent/guardian) will then tell player to enter the grid
 - once the player enters, he/she has to decide which new square to step to next
 - players can only advance 1 square at a time only moving forward, sideways, backwards or diagonally
 - Players may not step back onto a previously used square
 - once the player moves to a new square he/she asks the Grid Master "Right"? The Grid Master will then tell the player if he/she is "right" or "wrong"
 - if right, then the player gets to move again, if wrong, the player must go back to the beginning
 - once starting at beginning, player try's to retrace where they got to then past until completing the Grid from one end to the other

What's Missing (need tray that can hold any number of objects, any objects works)

- select objects (3,5,10, etc ie, golf ball, fork, watch, rock, pen, etc.)
- o place the tray in front of player
- o player study's it for 30 seconds, then cover it up and remove one object
- o rearrange the objects, and show it to the player again
- o every time player guesses what's missing correctly, points are awarded

House Hunt (create list of questions for players to discover answers to)

- o what color is mailbox? how many windows in house? how many mirrors in house?
- o how many steps in house? what's on front door? how many colors on walls?

Field Day "Alternate" Challenges

• Limbo Contest

- o place a stick level between two holders
- o players will try to pass under without falling down or bending forward
- Keep lowering stick until player can no longer pass through properly

World Series Rock-Paper-Scissors best of 7

- o the players simultaneously countdown from three
- when the players say "go," they each use a hand to create the shape of their chosen item
- o rock is represented by a closed fist
- scissors are represented with two fingers (the pointer finger and middle finger) extended in the shape of scissors
- o paper is represented by a flat, open palm
- o the winner of Rock Paper Scissors is determined as follows:
 - Rock defeats (smashes) Scissors
 - Scissors defeats (cuts) Paper
 - Paper defeats (covers) Rock
- o If both players choose the same item, they must play again
- best of 7 rounds to determine winner

Shape Up (give players 5-10 objects of any kind that can be arranged)

- o objects could be things like broom, belt, cup, box, ball, shoe, hat, etc.
- tell the players that this is a test on shapes and images
- o call out different shapes/images (circle, square, airplane, face, house, boat, etc.)
- o players must arrange objects into the shape that is called out be creative

Coin Chase (need 40-50 coins, bucket or bowl)

- o spread coins all across playing area
- o player starts at a designated spot
- o on GO, player races to collect coins
- o player can only pick up 1 coin at a time, and then drop it in bucket
- o keep going until all coins have been picked up, or until time is called

Shuffle Table (can use frisbee, plastic ring,

- clear a flat surface (table) and mark points on the table that increase as you get closer to the edge
- player slides object across trying not to let it slide off the table but getting as close to the edge as possible
- o player should keep track of points
- o points should be 2, 4, and 6 for the three areas closest to edge
- o determine highest total score for number of turns

• Towers/Cups (need plastic solo cups or paper cups)

- o choose a measuring mark
- o player must stack cups to that mark in a designated time and without them falling
- variation: build certain formations pyramid, box, top to bottom/bottom to top, etc.