MINIMUM FITNESS STANDARDS
At a minimum, each law enforcement and corrections recruit must meet the fitness standards listed below. Recruits will be assessed on each exercise at the beginning and end of their academy, and must participate in the physical training and defensive tactics mandated by the Florida Department of Law Enforcement, Criminal Justice Standards & Training Commission.
Push-ups:

Complete at least 15 push-ups in one minute
Sit-ups:

Complete at least 25 sit-ups in one minute
Vertical Leap:
Leap vertically at least 12 inches above their reach
1.5 Mile Run:
Complete a 1.5 mile run in 18 minutes or less
300 Meter Run:
Run 300 meters in 75 seconds or less
Physical fitness at the academy is intense, be physically fit on the first day. Our instructors and your classmates need you to be in the great shape on the day you start.

The instructions below will prepare you for the physical training at our institute. Start today!!! Fitness evolves over an extended period of time, weeks and months, not in one weekend.
Preparation Instructions:
· Build up to running 3 miles a day, 4 times a week.

(One method to achieve this goal is to jog for 2 minutes then brisk walk for 1 minute and repeat for 30 to 40 minutes. Work your way down to jogging for 3-5 minutes and walking for 45 seconds. Keep reducing the walk time until you aren’t walking anymore.)
· When the run is over, immediately drop down and do as many sit-ups as you can (until it is impossible to complete another repetition). Take a 10 second break and then repeat twice more.
· When you are finished with the sit-ups, immediately drop down and do as many pushups as you can (until it is impossible to complete another repetition). Take a 10 second break and then repeat twice more.

· When you are finished with the push-ups, complete 5 squat jumps (jumping as high as you can every time). Take a 10 second break and then repeat twice more.

[image: image1.emf]
