	[image: image1.jpg]

	Maine Criminal Justice Academy

Tactical Team

FITNESS STANDARD REQUIREMENT

60th PERCENTILE PHYSICAL FITNESS
	[image: image2.png]

The following three (3) test items constitute the MCJA physical fitness REQUIREMENT for Tactical Teams. Applicants will be required to successfully complete each test at the 60th percentile standard based on age and gender every six months that the team holds certification with the Academy. Each of these tests must be completed in the same day with at least 5 minutes rest between each test. (MCJA Board standard – 07/13/2012)
1. One minute push-up test;

2. One minute sit-up test; and

3. 1.5 mile run

PHYSICAL FITNESS TEST DESCRIPTIONS:

ONE MINUTE PUSH-UP TEST (timed): You will assume the standard position for a push-up, which is the body rigid and straight from head to their heels (plank position) with the feet together and the hands slightly wider than shoulder-width apart in the “UP” position. An administrator will place a 3-inch measuring device on the surface directly under your chest, between and in line with the nipples of your chest. With the back and remainder of the body straight at all times, you will lower the body towards the floor until your sternum touches the 3-inch measuring device being held by the administrator’s hand. You will then push to the fully extended UP position, so that the elbows come to a near locked position. You can not wiggle to get to the UP position. This will complete one repetition. You will complete as many correct push-ups as possible in a one-minute period. You may rest only in the UP position while maintaining your body in a straight position at all times during the test. If you do not touch the 3-inch measuring device or do not go all the way up, those individual push-ups do not count. If you come out of the plank position or any parts of your body touch the floor other than your hands and feet, the test is over. The test administrator will count out loud only the number of correct push-ups completed.

Scoring: The total number of correct push-ups.

ONE-MINUTE SIT-UP TEST (timed): The test will begin in the down position. You will lie down on your back with knees bent and heels flat on the same level surface that you are lying down on. A partner will hold your feet down. Your hands will be placed clasped behind your head. Fingers are interlocked throughout the exercise. A correct sit-up is performed by sitting up until the upper body is perpendicular to the floor. Usually this will mean that your elbows must touch the top of your knees or extend beyond your lower legs. The complete sit-up is finished in the correct “UP” position. You will return to a full lying position (with upper back touching the floor) before starting the next sit-up. The buttocks must be kept in contact with the surface during the sit-up with no thrusting of the hips. You will perform as many sit-ups as possible in a one-minute period. If your buttocks come off the floor, your fingers come unclasped, you do not come all the way up to perpendicular or your shoulders do not touch the floor, those individual sit-ups will not count. The test administrator will count out loud only the number of correct sit-ups completed.

Scoring: Your total number of correct sit-ups.
1.5 MILE RUN: The applicant will walk, jog, run, or any combination thereof, a distance of one and one-half miles. A measured, level course will be used, such as an indoor or outdoor track. Exact distances will be indicated. A monitor will keep record of the distance and time the applicant has completed. If using a track, a monitor will inform the applicant at the end of each lap the cumulative running time or a visual timing device will be observable by the applicant. The assigned monitor will count out loud the number of laps completed.

Scoring: The time it takes to finish 1.5 miles.
	FITNESS
	MALE (40th Percentile)

AGE
	FEMALE (40th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	29
	24
	18
	13
	15
	11
	9
	3

	One Minute Sit-up Test
	38
	35
	29
	24
	32
	25
	20
	14

	1.5 Mile Run
	12:38
	12:58
	13:50
	15:06
	14:50
	15:43
	16:31
	18:18

	FITNESS
	MALE (45th Percentile)

AGE
	FEMALE (45th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	31
	25
	19
	14
	17
	13
	10
	4

	One Minute Sit-up Test
	39
	36
	30
	25
	34
	26
	21
	16

	1.5 Mile Run
	12:20
	12:50
	13:24
	14:34
	14:34
	15:14
	15:58
	17:38

	FITNESS
	MALE (50th Percentile)

AGE
	FEMALE (50th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	33
	27
	21
	15
	18
	14
	11
	5

	One Minute Sit-up Test
	40
	36
	31
	26
	35
	27
	22
	17

	1.5 Mile Run
	11:58
	12:24
	13:12
	14:23
	14:04
	14:34
	15:34
	17:19

	FITNESS
	MALE (55th Percentile)

AGE
	FEMALE (55th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	35
	29
	22
	17
	19
	14
	11
	6

	One Minute Sit-up Test
	41
	37
	32
	27
	37
	28
	23
	19

	1.5 Mile Run
	11:41
	11:58
	12:53
	13:58
	13:58
	14:28
	15:13
	16:46

PHYSICAL FITNESS TEST STANDARDS:

	FITNESS
	MALE (60th Percentile)

AGE
	FEMALE (60th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	37
	30
	24
	19
	21
	15
	13
	7

	One Minute Sit-up Test
	42
	39
	34
	28
	38
	29
	24
	20

	1.5 Mile Run
	11:29
	11:54
	12:24
	13:35
	13:24
	14:08
	14:53
	16:35

	FITNESS
	MALE (65th Percentile)

AGE
	FEMALE (65th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	39
	31
	25
	20
	23
	16
	13
	8

	One Minute Sit-up Test
	44
	40
	35
	30
	39
	30
	25
	21

	1.5 Mile Run
	11:10
	11:33
	12:11
	13:20
	12:53
	13:47
	14:34
	16:13

	FITNESS
	MALE (70th Percentile)

AGE
	FEMALE (70th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	41
	34
	26
	21
	24
	18
	14
	9

	One Minute Sit-up Test
	45
	41
	36
	31
	41
	32
	27
	22

	1.5 Mile Run
	10:59
	11:22
	11:58
	12:53
	12:51
	13:24
	13:58
	15:43

	FITNESS
	MALE (75th Percentile)

AGE
	FEMALE (75th Percentile)

AGE

	TEST
	20–29
	30–39
	40–49
	50-59
	20–29
	30–39
	40–49
	50-59

	One Minute Push-up Test
	44
	36
	29
	24
	27
	19
	15
	10

	One Minute Sit-up Test
	46
	42
	37
	33
	42
	33
	28
	22

	1.5 Mile Run
	10:43
	11:06
	11:40
	12:36
	12:24
	12:53
	13:45
	15:13

[image: image1.jpg][image: image2.png]