Fun on the Field

Each year Washington Elementary and Junior High School dedicates a month to personal fitness. Teachers, students, parents and administrators all spend extra time discussing the benefits of a healthy lifestyle. During the month the school is graced with the presence of guest lecturers, famous athletes and health professionals. Also, students and alumni participate in a host of physical events. Events like the parents vs. students baseball game, teacher vs. students basketball game, and community walkathon are the newest additions to the festivities. The school concludes the month long observance with “Fitness Field Day”.

Fitness Field Day is a one day event where students from the school compete in a number of outdoor sporting events. Fifth grader David Marcett said, “I love FF Day. The entire school community comes together to celebrate

our personal fitness.” When asked to choose his favorite event, David clearly named the track and field event as his favorite. He said, “Out of all of the competitions, I know everyone likes the track and field events the best. It is a true test of personal fitness.”

The organizers of the Field Fitness Day expect the track and field events to be the prime events. The events are divided into three major groups: running, jumping, and throwing. The running events consist of sprints and relays. The throwing events consist of the shot put, discuss and javelin throw. The jumping events are the long jump and the high jump. Since jumping the hurdles cannot be strictly classified as running or jumping, it is put in a separate category.

The Fitness Field Day organizers are working very hard to ensure that all teams are fairly divided and all events are competitive and fun.

[image: image1.jpg]

Warm-up Questions

1. What is Fitness Field Day?

2. Which sporting event is expected to be the major event?

3. What is an advantage of having Fitness Field Day at the school?

4. Why do you think the Fitness Field Day organizers want to ensure that all teams are fairly split?

5. Review the chart on the next page. Which student has the best time for the 800 meter race?

6. Use the same chart to determine which student performed the worst in the high jump event. How high did this student jump?

Information: Washington Elementary School will soon hold its annual Fitness Field Day competition. All events, with the exception of the track and field events, have met the organizers’ approval standards. The organizers of the competition want to ensure that the competing teams for the track and field events are equally divided so they can fairly reward the winning team. They need help dividing students from each class into equal teams. They have collected data from track and field athletes in the 6th grade class. This information should be used to put together teams of equal abilities.

Problem: Use the data below to develop a method to split the 6th grade class into three equal teams. Write a letter to the organizers of the Fitness Field Day explaining the method you used to divide the class. The organizers will use your method for other grade levels and for the annual local-level competition among all district schools, where they will need to divide a large number of players into equal teams.

	Student
	100 meter
	800 meter
	High Jump
	Fitness Test*

	Betsy
	17.3 sec
	3min 38 sec
	5’3’’
	Pass

	Caroline
	16.0 sec
	3 min 1 sec
	3’5’’
	Fail

	Daniel
	19.89 sec
	2 min 42 sec
	5’5’’
	Pass

	Dick
	18.52 sec
	2 min 55 sec
	4’4’’
	Pass

	Jason
	16.48 sec
	2 min 55 sec
	3’9’’
	Pass

	Judi
	17.2 sec
	3 min 22 sec
	3’6’’
	Fail

	Lupita
	20.2 sec
	4 min 0 sec
	5’0’’
	Pass

	Mack
	18.25 sec
	3 min 16 sec
	5’6’’
	Pass

	Manuel
	17.1 sec
	3 min 11 sec
	4’2’’
	Fail

	Margret
	20.32 sec
	2 min 51 sec
	5’7’’
	Pass

	Michelle
	16.44 sec
	2 min 45 sec
	4’5’’
	Fail

	Rob
	19.2 sec
	3 min 12 sec
	4’10’’
	Fail

	Sandra
	17.34 sec
	3 min 50 sec
	5’1’
	Fail

	Scott
	17.0 sec
	3 min 30 sec
	4’11’’
	Pass

	Susan
	18.3 sec
	3 min 0 sec
	5’3’’
	Pass

*Students either passed or failed fitness test. Test included 30 push ups, 50 jumping jacks, and 20 sit-ups.

6/11/03

