Pacer Test

Runners Name (printed): 								

Scorers Name (printed): 									

1. You are allowed to miss one line. The second line that you miss, your test is finished. 
2. Your foot must be on or over the line for it to count. If you miss a line, raise your hand, and your partner will also let you know. 
3. Put an “X” through the number if they successfully touch the line. Circle the number if they miss the line. 


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	6th
	7th
	8th 

	1
	2
	3
	4
	5
	6
	7
	rest
	
	
	
	
	
	
	55%
	55%
	55%

	9
	10
	11
	12
	13
	14
	15
	rest
	
	
	
	
	
	
	65%
	65%
	60%

	17
	18
	19
	20
	21
	22
	23
	rest
	
	
	
	
	
	
	75%
	70%
	65%

	25
	26
	27
	28
	29
	30
	31
	32
	rest
	
	
	
	
	
	80%
	75%
	70%

	34
	35
	36
	37
	38
	39
	40
	41
	rest
	
	
	
	
	
	85%
	80%
	75%

	43
	44
	45
	46
	47
	48
	49
	50
	51
	rest
	
	
	
	
	90%
	85%
	80%

	53
	54
	55
	56
	57
	58
	59
	60
	61
	rest
	
	
	
	
	95%
	90%
	85%

	63
	64
	65
	66
	67
	68
	69
	70
	71
	72
	rest
	
	
	
	100%
	95%
	90%

	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	rest
	
	
	
	
	100%
	95%

	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	rest
	
	
	
	
	
	100%

	96
	97
	98
	99
	100
	101
	102
	103
	104
	105
	106
	rest
	
	
	
	
	

	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	rest
	
	
	
	
	

	120
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130
	131
	rest
	
	
	
	

	133
	134
	135
	136
	137
	138
	139
	140
	141
	142
	143
	144
	rest
	
	
	
	

	146
	147
	148
	149
	150
	151
	152
	153
	154
	155
	156
	157
	end
	
	
	
	


[bookmark: _GoBack]

|


