

Families, here's how to participate in OPEN National Field Day:

Step 1:

Download/print the OPEN National Field Day Packet (PDF) from www.OPENPhysEd.org/nationalfieldday. *Note: Packets may be provided by your school.*

Step 2:

Practice the events using the included practice plans and event cards.

Video demonstrations are available at www.OPENPhysEd.org/fielddayvideos

Step 3:

Use the Complete Equipment List to be sure all equipment is gathered. *Note: Most equipment can be found around the house. If you cannot go out and purchase something on the list, just skip the event. Students will not be penalized in any way for skipping events due to equipment.*

Step 4:

Watch the OPENing Ceremony on Thursday, May 7 at 7:30 PM Eastern.

Tune in at www.OPENPhysEd.org/fielddayopening

Step 5:

Participate with the world at any time on May 8.

- ⇒ Track your scores on the official score card.
- ⇒ Post the action via social media using #NationalFieldDay and Tagging your school & @OPENPhysEd.
- ⇒ If this event is organized by your school, submit your complete scorecard to your teacher / field day organizer. If not, have a family member check the card for participation.
- ⇒ Download and print your certificate of participation from your school learning platform or www.OPENPhysEd.org/fielddaychamp

Commemorative t-shirts are available from

April 30 through May 18 in the [OPEN National Field Day Team Shop](#).

Please note, shirts will **not** ship before the event.

2020 EVENT INFORMATION

OPENPhysEd.org

OPEN National Field Day Equipment List

- 6 Large Socks (to create sock balls)
- 1 Laundry Basket (or bucket)
- 6 Medium to Large Plastic Bowls
- Paper (to keep tally points)
- Pencil or Pen
- 6' Ladder
- 1 Empty Water Bottle
- Oversized T-Shirt, Shorts, and a Hat
- 10 Plastic Cups
- Clock or Stopwatch
- 1 Coin
- 2 Paper Plates (or cardboard to use as a fan)
- 3 Balloons
- 1 Ping Pong Ball (can use a small balloon)
- 10 Clothing Items
- 1 Kitchen Spatula
- 1 Plastic Container Lid
- 5 to 10 Pairs of Shoes
- 2 1-Gallon Milk Jugs
- 3 to 6 Sheets of Paper (for making airplanes)
- Scavenger Hunt Worksheet
- 1 Medium-sized Bucket
- 1 Plastic (Tupperware) Container
- 1 Spoon
- 1 Small Object that Fits in Spoon
- 1 Large Towel
- Music Player and the new [Song 20 Seconds or More](#)
(*Doug E Fresh and Hip Hop Public Health*)

Each participant needs 1 scorecard. Choose a minimum of 4 events or try them all.

Participant Name: _____

School Name: _____

3 OPEN National Field Day Rules:

BE SAFE	HAVE FUN	SPIRIT OF THE GAME
----------------	-----------------	---------------------------

Spirit of the Game (*noun*) An overarching concept that places the responsibility of fair play on each player. Respect, adherence to rules, and the joy of play are valued over competition.

Event	Attempt #1	Attempt #2	Personal Best
Backboard Bank It			
Bowl Ball			
Climb the Ladder			
Clothes Relay			
Coin Flip 400-Meter Dash			
Fan-A-War			
Fast Folder			
Flip Your Lid			
If the Shoe Fits			
Keep It Up			
Look for the Good			
Milk Jug Relay			
Paper Plane Corn Hole			
Penguin Race			
Scavenger Hunt			
Sock-er Skee-Ball			
Spoon Relay			
Tennis Shoe Tower			
Towel Flip Challenge			
Wash Your Hands Relay			
Water Bottle Trap			
Wind Bowling			

Field Day Rules

1. Be Safe
2. Have Fun
3. Spirit of the Game

OPEN[®]

Spirit of the Game Pledge

I promise to take responsibility for my words and actions, to value people over scores, and to help others enjoy the day.

I will work to keep myself and others safe from injury and I will follow the rules of fair play.

The spirit of the game can be seen in respect, joy, enthusiasm, effort and encouragement.

I will follow the spirit of the game.

OPEN[®]

Spirit of the Game

(noun)

An overarching concept that places the responsibility of fair play on each player.

Respect, adherence to rules, and the joy of play are valued over competition.

*National Field Day Champions
follow the spirit of the game.*

OPEN[®]

Growth Mindset

(noun)

A belief that abilities can be developed through dedication, hard work, and purposeful practice.

Raw talent is just a starting point.
Hard work is a key ingredient in becoming a champion.

National Field Day Champions demonstrate a growth mindset.

OPEN[®]

CLOTHES RELAY

Get Ready: Oversized Tee Shirt, Oversized Shorts, and a Hat; Items to Mark Start/Check Points (cones, socks, plastic cups, etc.); Clock or Stopwatch

Get Set: Set up an area to move in by making a starting point and a check point. Distance can be 15 to 30 walking steps from point to point. Put the shirt and hat on the check point opposite from the start point, put the shorts on the start point.

GO!

- This event is called the Clothes Relay. The object of this game is to see how fast you can go from point to point putting on the clothes and then finishing at the starting point.
- On the start signal, jog down to the check point and put on the t-shirt, then jog back to the start point and put on the shorts, then jog back to the check point and put on the hat, then jog back to finish at the start point.
- Start the Clock on “Go” and stop when you cross the finish with all the clothes on.

COIN FLIP 400-METER DASH

Get Ready: 1 Coin

Get Set: Find an open space with enough room to run in place safely. Hold the coin in your hand – be ready to flip it.

GO!

- This event is the Coin Flip 400-Meter Dash!
- The object is to run 400 running steps as fast as you can. Remember, you're running in place. Your feet move, but you stay in one spot.
- On the start signal, flip the coin. Let it land flat on the floor. If it lands on "heads" run 20 running steps and then flip the coin again.
- If the coin lands on "Tails" do not run. Flip again until it lands on heads.
- Count your steps out loud. When you get to 400, time stops, and the dash is over.
- Record your time on the official Field Day Score Card.

OPEN[®]

FAN-A-WAR

Get Ready: 1 Paper Plate (Piece of Cardboard or a School Folder) per Player, Center Line (2 Shoes or Cups will work) 1 Ping Pong Ball or a Balloon

Get Set: Create a center line on a table or the floor. Place the balloon or ball on the center line. Both players across from each other with the centerline in between them.

GO!

- This event is called Fan-a-War.
- The object of this game is to keep the ball on the opponent's side of the center line. You will have 1 minute.
- On the start signal, begin fanning the ball toward your opponent's side of the center line and away from your side.
- Continue for 1 minute. Score 5 points if the ball is on your opponent's side.
- Play and score 2 rounds and then write your score down on the official Field Day Score Card.

FLIP YOUR LID

Get Ready: Kitchen Spatula, 1 Tupperware/Plastic Lid

Get Set: Place the lid facing up on a table or floor.
Get your spatula ready for some lid flipping!

GO!

- This event is called Flip Your Lid.
- The object of this game is to flip your Tupperware lid upside down to earn points.
- Place the lid facing up on the table or floor, then slide the spatula under and flip the lid in the air. Let it land flat on the table or floor.
- Score a point for every lid that you flip upside down (0 points if it lands right-side up).
- Quickly reset the lid each time you flip it.
- You will have 1 minute to see how many times you can flip the lid upside down.
- Write your score down on the official Field Day Score Card.

OPEN[®]

LOOK FOR THE GOOD

Get Ready: An Object to Mark Your Home Base

Get Set: Mark a Home Base anywhere in your house. You will be bringing objects back to this spot.

GO!

- This event is called Look for the Good!
- The object is score points by finding 4 objects in your house (1 at a time) that start with the letters L–F–T–G (Look For The Good).
- You have 1 minute to find them all.
- Score 1 point for each object and a bonus point if you find all 4 (maximum 5 possible points).
- On the start signal, leave home base and go find an object that starts with the letter L. When you find it, return the object to home base before looking for the next object. Continue until you find all 4 items, or time runs out.
- Record your score on the official Field Day Score Card.

OPEN[®]

PENGUIN RACE

Get Ready: 1 Sock or Tennis Ball and 2 Plastic Cups per Person

Get Set: Set the plastic cups 15-20 ft. from each other.

GO!

- You are a Penguin – the ball is an egg.
- There are 2 different ways to play:
(1) By Yourself or (2) Race A Partner.
- **By Yourself Challenge** – How many points you can score in 1-minute?
 - Place the egg between your knees and waddle back and forth from one cup to the other. When you reach the cup, turn it over.
 - If you drop the egg, do 5 jumping jacks before you continue.
 - Score 1 point for each cup you turn over.
- **Race A Partner Challenge** – Be the first Penguin to turn over 6 cups!
 - On the start signal, waddle to the first cup and turn it over.
 - Now hustle back to the other cup (as much as one can hustle while waddling). Continue back and forth.
 - If you drop the egg, do 5 jumping before you continue.
 - First to turn over 6 cups wins the race (scores 6 points).

OPEN[®]

Find more resources at www.OPENPhysEd.org/nationalfieldday

SCAVENGER HUNT

Get Ready: Scavenger Hunt Worksheet

Get Set: Have a printed copy of the Scavenger Hunt Worksheet. The items you have to find are things lying around your house and/or yard.

GO!

- This event is called Field Day Scavenger Hunt.
- The object of this game is to find as many items listed on the worksheet as possible in 5 minutes.
- On the start signal, search around your house and/or yard and collect the items that fit the description on the worksheet.
- Score a point for every item that you find. If an item can't be collected/moved, simply check it off on your scavenger hunt worksheet.
- Record your score on the official Field Day Score Card.

OPEN[®]

FIELD DAY SCAVENGER HUNT WORKSHEET

Find as many of the items below as you can in 5 minutes. Score 1 point for each one your team collects!

Leaf

Something that starts with letter

A

Rock

Something that starts with letter

B

Pinecone

Something that starts with letter

G

Weed or Flower

Something that starts with letter

M

Stick

Something that starts with letter

T

Something Black

Something Orange

Something Brown

Something Purple

Something Pink

Square

Circle

Triangle

Rectangle

OPEN

TENNIS SHOE TOWER

Get Ready: 5-10 Shoes per Player, 1 Spot Marker per Player to Create Home Base for Each Player (paper plate, cups, sock etc.)

Get Set: Place shoes in a pile in the center of the room. Place Home Base spots 6'-10' from the pile and 6' apart from other players.

GO!

- This event is called Tennis Shoe Tower.
- The object is to build a shoe tower with shoes collected from the pile.
- On the start signal, players will run and take 1 shoe from the pile, return it to their home base and place it on their shoe tower.
- Repeat till all the shoes are gone. (Run – Grab – Stack – Repeat!)
- If the tower falls, that's okay. Continue stacking to rebuild and continue.
- On the stop signal, count and score 1 point for each shoe in the tower.
- Write your score down on the official Field Day Score Card.

OPEN[®]

TOWEL FLIP CHALLENGE

Get Ready: 1 large beach or bath towel

Get Set: Lay your towel out flat on your floor and stand on it.

GO!

- This event is the Towel Flip Challenge. The object of this game is to flip the towel as fast as you can without stepping off of it.
- You can take small steps from one part of the towel to another. However, you can only move it when you have both feet firmly in place on top of the towel.
- The towel must be flat at the start and flat at the finish.
- You have 1 minute to complete the challenge.

WASH YOUR HANDS RELAY

Get Ready: 20 Seconds or More Music by Doug E. Fresh, 2 Objects (shoes, cones, plastic cups)

Get Set: Create 2 end lines by setting objects 6' to 12' apart in an area safe for movement. Play 20 Seconds or More by Doug E. Fresh

GO!

- This event is called Wash Your Hands Relay!
- The song 20 Seconds or More helps to teach us how to wash our hands and keep our family safe from disease.
- The object of this game is to move from line-to-line as many times as you can in 1 minute while pretending to wash your hands.
- You must walk, skip, or gallop. Running or jogging is not allowed.
- On the start signal, begin moving from line-to-line.
- Count each time that you move to an end line.
- On the stop signal, record your score on the official Field Day Score Card.

OPEN[®]

WIND BOWLING

Get Ready: 1 Balloon (or Paper Plate), 10 Plastic Cups

Get Set: Set 10 empty plastic cups at the edge of a table in single file along the edge.

GO!

- This event is called Wind Bowling. The object of the game is to knock all the cups off a table edge using only the air from the balloon or paper-plate fan.
- You'll do that by blowing the balloon up and aiming the escaping air towards the empty plastic cups. If you don't have a balloon you can wave the paper plate like a fan with the fan's air hitting the cups.
- Score a point for every cup that gets knocked off the table.
- You have 1 minute to knock down as many cups as you can.
- Write your score down on the official Field Day Score Card.

