

ALO -TACP Tier 2 Operator Fitness Test Scoresheet

Name: _____ **Rank:** _____ **Age:** _____ **Unit:** _____

Email: _____ **Duty Phone:** _____ **Test Date:** _____

TEST RESULTS : Administer test within time constraints and sequence listed below

Abdominal Circumference (inches)				Weight (lbs)	Height (in)
----------------------------------	--	--	--	--------------	-------------

Conduct dynamic warm-up prior to testing

1 Grip Strength (psi)	Trial 1	Rest	Trial 2	Best	Points
Alternate hands per trial	Rt Hand:	1 min	Lft Hand:	Best	Points

Rest time between test components: REST 1 minute minimum / 4 minutes maximum

2 Medicine Ball Toss back and side 20 lb (ft)	Trial 1	Rest	Trial 2	Rest	Trial 3	Best	Points
Alternate throws per trial	BACK	1 min	SIDE	1 min	Total	+	Points
Measure distance to the nearest half foot							=

TOTAL = best back + best side

Total

REST 1 minute minimum / 4 minutes maximum

3 Two Cone Drill (secs)	Trial 1	Rest	Trial 2	Rest	Trial 3	Best	Points
Begin in prone position / touch across line		1 min		1 min		Nearest 100th sec	

REST 5 minutes minimum / 20 minutes maximum

4 Trap Bar Deadlift 5 RM (lbs/reps)	Trial 1	Rest	Trial 2	Rest	Trial 3	Best	Points
Member must intend to accomplish 5RM	lbs	5 min	lbs	5 min	lbs		
Calculate total if less than 5 RM	reps		reps		reps		

REST 5 minutes minimum / 20 minutes maximum

5 Pull-up (reps)	Reps	Points
To limit of muscular endurance		

REST 5 minutes minimum / 20 minutes maximum

6 Lunges Weighted 50 lb Metronome 56 bpm (reps)	Reps	Points
Ensure lead knee does not go beyond toes of lead leg		

REST 5 minutes minimum / 20 minutes maximum

7 Extended Cross Knee Crunch Metronome 56 bpm (reps)	Reps	Points
Hands must remain in armpits, slide feet on surface		

REST 5 minutes minimum / 20 minutes maximum

8 Farmer's Carry 50 lb 4 x 25 yd [100 yd] (secs)	Time	Points
Start with a bag handle in each hand, bags on ground		

REST 5 minutes minimum / 20 minutes maximum

9 Row Ergometer 1000 meter (mins:secs.tenths)	Time	Points
Concept 2 drag factor set at 130 ± 1		

REST 15 minutes minimum / 60 minutes maximum

10 Run 1.5 Mile (mins:secs)	Date	Time of Day	Run Time	Points
Record run date, time of day, finish time			24 hr	

Note: members must complete the Run 1.5 Mile up to 72 hours prior to or after completing test components 1-9 above. One regular scheduled drill for ANG.

TOTAL POINTS