

Standards for Health-Related Fitness Zones

I = Needs Improvement Zone (does not meet health-related standard)

F = Health Fitness Zone (meets health-related standard)

H = High Fitness Performance Zone (exceeds health-related standard)

Boys

Age	20-meter PACER			15-Meter PACER			One-Mile Run/Walk			Sit-and-Reach			90° Push-Ups			Curl-Ups			
	Zone	I	F	H	I	F	H	I	F	H	I	F	H	I	F	H	I	F	H
8		0-22*	23-61*	>61*	0-29*	30-80*	>80*	>12:30*	12:30-10:00*	<10:00*	0-7	8		0-4	5-13	>13	0-5	6-20	>20
9		0-22*	23-61*	>61*	0-29*	30-80*	>80*	>12:00*	12:00-9:30*	<9:30*	0-7	8		0-5	6-15	>15	0-8	9-24	>24
10		0-22	23-61	>61	0-29	30-80	>80	>11:30	11:30-9:00	<9:00	0-7	8		0-6	7-20	>20	0-11	12-24	>24
11		0-22	23-72	>72	0-29	30-94	>94	>11:00	11:00-8:30	<8:30	0-7	8		0-7	8-20	>20	0-14	15-28	>28
12		0-31	32-72	>72	0-41	42-94	>94	>10:30	10:30-8:00	<8:00	0-7	8		0-9	10-20	>20	0-17	18-36	>36
13		0-40	41-83	>83	0-53	54-108	>108	>10:00	10:00-7:30	<7:30	0-7	8		0-11	12-25	>25	0-20	21-40	>40
14		0-40	41-83	>83	0-53	54-108	>108	>9:30	9:30-7:00	<7:00	0-7	8		0-13	14-30	>30	0-23	24-45	>45
15		0-50	51-94	>94	0-66	67-123	>123	>9:00	9:00-7:00	<7:00	0-7	8		0-15	16-35	>35	0-23	24-47	>47
16		0-60	61-94	>94	0-79	80-123	>123	>8:30	8:30-7:00	<7:00	0-7	8		0-17	18-35	>35	0-23	24-47	>47
17		0-60	61-106	>106	0-79	80-138	>138	>8:30	8:30-7:00	<7:00	0-7	8		0-17	18-35	>35	0-23	24-47	>47
17+		0-71	72-106	>106	0-93	94-138	>138	>8:30	8:30-7:00	<7:00	0-7	8		0-17	18-35	>35	0-23	24-47	>47

Girls

Age	20-meter PACER			15-Meter PACER			One-Mile Run/Walk			Sit-and-Reach			90° Push-Ups			Curl-Ups			
	Zone	I	F	H	I	F	H	I	F	H	I	F	H	I	F	H	I	F	H
8		0-6*	7-41*	>41*	0-8	9-54*	>54*	>12:30*	12:30-10:00*	<10:00*	0-8	9		0-4	5-13	>13	0-5	6-20	>20
9		0-6*	7-41*	>41*	0-8	9-54*	>54*	>12:30*	12:30-9:30*	<9:30*	0-8	9		0-5	6-15	>15	0-8	9-22	>22
10		0-6	7-41	>41	0-8	9-54	>54	>12:30	12:30-9:30	<9:30	0-8	9		0-6	7-15	>15	0-11	12-26	>26
11		0-14	15-41	>41	0-18	19-54	>54	>12:00	12:00-9:00	<9:00	0-9	10		0-6	7-15	>15	0-14	15-29	>29
12		0-14	15-41	>41	0-18	19-54	>54	>12:00	12:00-9:00	<9:00	0-9	10		0-6	7-15	>15	0-17	18-32	>32
13		0-22	23-51	>51	0-29	30-67	>67	>11:30	11:30-9:00	<9:00	0-9	10		0-6	7-15	>15	0-17	18-32	>32
14		0-22	23-51	>51	0-29	30-67	>67	>11:00	11:00-8:30	<8:30	0-9	10		0-6	7-15	>15	0-17	18-32	>32
15		0-31	32-51	>51	0-41	42-67	>67	>10:30	10:30-8:00	<8:00	0-11	12		0-6	7-15	>15	0-17	18-35	>35
16		0-31	32-61	>61	0-41	42-80	>80	>10:00	10:00-8:00	<8:00	0-11	12		0-6	7-15	>15	0-17	18-35	>35
17		0-40	41-61	>61	0-53	54-80	>80	>10:00	10:00-8:00	<8:00	0-11	12		0-6	7-15	>15	0-17	18-35	>35
17+		0-40	41-72	>72	0-53	54-94	>94	>10:00	10:00-8:00	<8:00	0-11	12		0-6	7-15	>15	0-17	18-35	>35

*Indicates experimental performance standard, based on expert opinion