

Unit V – Wellness, Fitness and First Aid

Chapter 2 - Evaluating Your Physical Fitness

Section 1 – Evaluating Your Physical Fitness

What You Will Learn to Do

Understand the basic physical exercises
paramount for success in NJROTC

Objectives

1. Explain why stretching is important to building healthy skills
2. Describe the proper technique for the three basic physical fitness exercises evaluated in NJROTC
3. Describe the Presidential Physical Fitness Award
4. Identify the events in the Presidential Physical Fitness Award

Key Terms

Curl-ups -

One of the four events in the PFT consisting of a sit-up movement from a lying position up to the point where your elbows touch your thighs

Presidential Physical Fitness Award (PPFA) -

An award earned by achieving a standard of 85% or higher on the Presidential Physical Fitness Test

Key Terms

Pull-ups -

An exercise that consists of pulling the body up from a dead-weight hanging position on a bar to having the chin clear of the bar

V-sit reach -

One of the five events of the Presidential Physical Fitness Test that consists of stretching a number of inches past an established baseline

Key Terms

Shuttle run -

One of the five events of the Presidential Physical Fitness Test that consists of a run back and forth between two points 30 feet apart

Flexed-arm hang -

An alternative event for the pull-up in the Presidential Physical Fitness Test

Introduction

The **Physical Fitness Test (PFT)** is a great opportunity for you to see just how fit you are.

The four activities involved in the PFT require:

- Flexibility
- Endurance
- Strength
- Speed

Introduction

What can the PFT do for you?

- Provide an understanding and appreciation of fitness
- Show how exercise can improve your health, appearance and self-confidence
- Provide personal satisfaction in striving to achieve a goal with recorded progress

Building Health Skills

It is important to protect your body as well as develop health skills by including a proper:

- Warm up
- Cool down
- Stretch

These activities provide **essential conditioning** to ensure your body can sustain periods of exercise like the PFT.

Warming up, Cooling Down, and Stretching

Strenuous activities put stress on your bones, muscles, and tendons.

Let's review how you should prepare before an activity, and how you can minimize the effects of the stress following the exercise...

Warming up, Cooling Down, and Stretching

Before a workout, use slow movement to warm the muscles you will use.

Once warmed, stretch the muscles you will use.

After a workout, use slow movements to cool down the muscles you used.

Once they are cooled, stretch the muscles again.

Warming up, Cooling Down, and Stretching

Do not bounce during your warm-ups and stretches. It can tear the muscle fibers.

Warming Up and Cooling Down

Before the workout, do the activity slowly. This warms and prepares your muscles.

After the workout, move the same muscles at a reduced pace.

Warming up, Cooling Down, and Stretching

No single stretching exercise is appropriate for every activity, but the five exercises that follow are a base to build upon.

Do not rush the warm-ups; a pulled muscle can delay exercising much longer than the time needed for warm ups.

Side Stretch

- Feet apart
- Knees bent
- One hand on hip
- Opposite arm overhead
- Stretch to the side
- Hold 15 seconds
- Repeat in other direction
- Repeat 5 times each direction

Hand Grasp

- Feet apart
- Knees slightly bent
- Grasp hands behind back
- Lean over at waist
- Pull arms up behind
- Hold for 15 seconds

Lower Back Curl

- Lie on back with legs extended
- Bring one knee to chest
- Grasp leg behind knee
- Pull knee closer to chest
- Curl shoulders to knee
- Hold 15 seconds
- Repeat with other knee

Calf Stretch

- Place hands on hips
- Stand in a stride position with right leg forward
- Lean upper body forward
- Bend right leg
- Extend left leg back in a line with upper body
- Push left heel to ground
- Hold 15 seconds
- Repeat with other leg
- Repeat 5 times each leg

Hamstring Stretch

- Sit on floor
- Extend one leg
- Tuck other foot to thigh
- Reach over extended leg
- Slide hands down until you feel a stretch
- Hold 15 seconds
- Repeat with other leg
- Repeat each leg twice

Stretching

Give these five exercises a try....

- Do them every day for a week, and record how you feel before and after.
- Then evaluate the routine and the benefits.
- Or, select a favorite sport or activity and ask a physical education teacher or coach to suggest a warm-up routine specific to what you like to do.

Basic Rules of Exercise

Rules for preparing for the PFT:

- Exercise at least 3 times a week
- Begin by warming up for 5-7 minutes
- Spend at least 20 minutes conditioning
- End by cooling down for 4-6 minutes
- Do sit/reach in your warm-up and cool down exercises

Your exercise program should include aerobics, anaerobics and stretching – to make you stronger, feel good about yourself and appreciate health and fitness.

NJROTC Cadet Challenge

The **Cadet Challenge** consists of four events:

Sit and
Reach

Curl-ups

Right
Angle
Push-ups

Run /
Walk

Sit and Reach

- First do your warm-up
- Sit on floor, knees fully extended, feet together, ankles at right angles, toes up
- Slowly attempt to touch the tips of your toes
- Hold for one second
- Three attempts

Curl-ups

- Do curl-ups on a clean flat surface with a mat
- Lie on back with knees up and feet flat on floor
- Partner holds feet
- Cross arms to opposite shoulders
- Curl up, touch elbows to thighs
- Lower back down = 1 rep

Right Angle Push-ups

- Face down on mat / floor
- Hands under shoulders, fingers straight, legs parallel, toes supporting feet
- Straighten arms to push off ground
- Keep back/buttocks and knees straight
- Lower body to 90° angle at elbow
- Partner may hold fist under chest
- Lower to touch fist
- Return to up position = 1 rep

Run / Walk

- Cardiorespiratory endurance measurement
- Flat area with measured distance Start/Finish
- Standing position
- Run distance (1 mile)
- Walking permitted, but shortest time = best score

Improving Your Scores

The **Cadet Challenge** events test your endurance and physical strength. You should always do your best, but your initial score just establishes a baseline.

From that starting point, you can develop an exercise routine to improve your score and your health.

More Than Healthy Rewards

The **President's Challenge Program** was designed to encourage Americans to be active as part of their everyday lives. The program was very similar to the **NJROTC Cadet Challenge**.

Its events measure the following:

- Muscular strength/endurance
- Cardiorespiratory endurance
- Speed
- Agility
- Flexibility

NJROTC Cadet Challenge

The events which are tested for the Cadet Challenge are:

- Curl-ups (or partial curl-ups)
- Push ups
- V-sit reach
- One mile run

NJROTC Cadet Challenge

Standards											
Curl Ups			FEMALE					MALE			
	13	14	15	16	17+		13	14	15	16	17+
Outstanding	46	47	48	45	44	GOLD	53	56	57	56	55
Excellent	42	42	41	40	38	SILVER	48	51	51	50	50
Good	40	40	39	37	36	BRONZE	45	48	49	48	46
Satisfactory	33	34	32	32	30	RIBBON	39	41	41	40	40
Push-Ups			FEMALE					MALE			
	13	14	15	16	17+		13	14	15	16	17+
Outstanding	21	20	20	24	25	GOLD	39	40	42	44	53
Excellent	15	12	18	19	19	SILVER	31	30	35	36	44
Good	13	10	16	15	17	BRONZE	28	25	32	32	41
Satisfactory	8	5	11	11	14	RIBBON	20	20	25	25	30
1 Mile Run			FEMALE					MALE			
	13	14	15	16	17+		13	14	15	16	17+
Outstanding	8:13	7:59	8:08	8:23	8:15	GOLD	6:50	6:26	6:20	6:08	6:06
Excellent	9:09	8:50	8:55	9:11	9:15	SILVER	7:20	6:59	6:48	6:33	6:32
Good	9:50	9:27	9:23	9:48	9:51	BRONZE	7:41	7:19	7:06	6:50	6:50
Satisfactory	11:40	11:10	11:00	11:44	11:20	RIBBON	8:54	8:30	8:08	7:53	7:35

NJROTC Cadet Challenge

Total Points	Performance	Award
150-179	Satisfactory	Physical Fitness Ribbon
180-209	Good	Physical Fitness Ribbon Plus Bronze Lamp
210-239	Excellent	Physical Fitness Ribbon Plus Silver Lamp
240 +	Outstanding	Physical Fitness Ribbon Plus Gold Lamp

Conclusion

- The initial Physical Fitness Test is just an introduction to a specific goal.
- Your scores will improve as you continue to practice.

- Make healthy changes in your lifestyle, work hard to reach this goal, and it will make you a stronger, healthier individual, both mentally and physically.
- It will also bring you the satisfaction of a **job well done.**

Questions?

