[image: S:\LOGO`S\PAS_10Years_LogoNew.jpg]

JungleFit
Record of Development

Child Name...

About JungleFit...
Peak Active Sport and CrossFit Buxton have teamed up to bring you a new programme aimed at children from the age of 7-11. Our new kids fitness programme is all about having fun but developing the key components of fitness, which are –
Cardio
Stamina
Strength
Flexibility
Power
Speed
Coordination
Agility
Balance
Accuracy

Most of these key fitness components we use every day when playing sport, no matter what sport that is. Our new programme will focus on specifically developing these components leading to a healthier lifestyle.

About the programme...
Each session we will focus on a variety of different fitness components and during the course of each 6 week block, we aim to develop each area through a variation of activities, skills and games.
Here is the plan for our very first block –
Week 1 –
	Warm Up
	Skills
	WOD
	Game

	Follow the leader run/moves &
20 Jumping Jacks
	New:
Puzzle Squat &
Broad Jumps
	8 Min AMRAP:
20 M Run
10 Squats
5 Broad Jumps
	Toilet Tag

WOD Score................................. Comments................................
Key – AMRAP (as many rounds/repetitions as possible) M (metres)

Week 2 –
	Warm Up
	Skills
	WOD
	Game

	Basic Animal Walks:
Crabwalk
Bear Crawl
Alligator Walk
	Review:
Puzzle Squat
New:
Push Up
	5 RFT:
5 Push Ups
20 M Walk/Crawl
5 Squats
	Crab Soccer

WOD Time................................. Comments.................................
Key – RFT (rounds for time) M (metres)

Week 3 –
	Warm Up
	Skills
	WOD
	Game

	2 Mins of skipping &
Hollows
	New:
Box Jumps &
Sit Ups
	10 Min AMRAP:
10 Box Jumps
10 Push Ups
10 Sit Ups
	Dodgeball

WOD Score................................. Comments................................
Key – RFT (rounds for time) M (metres)

Week – 4
	Warm Up
	Skills
	WOD
	Game

	Balance Work:
Stepping stones,
lines & hoops
	New:
Down Ups &
Burpees
	The Silly Seven for Seven Minutes:
7 Burpees
7 Box Jumps
7 Squats
	Lizard Tag

WOD Score................................ Comments.................................

Week 5 –
	Warm Up
	Skills
	WOD
	Game

	Agility Work:
Ladders &
Colour Square
	Review:
Push Ups
New:
Walking Lunges
	Double Trouble 4RFT:
2- Push Ups
4 – Sit Ups
6 – W. Lunges
	Tug-of-War
Competition

WOD Time................................. Comments.................................

Week 6 –
	Warm Up
	Skills
	WOD
	Game

	2 Mins of Box Jumps &
Skydivers
	New:
Forward Roll &
Wall Balls
	Circuit for 6 Mins:
30 seconds at each stations –
Sit Ups, Box Jumps, Wall Balls & Lunges
	Boulder Bash

WOD Score................................. Comments................................

[image: CrossFit Buxton Logo]
image1.jpeg

image2.png

