NAVAL RESERVE OFFICERS TRAINING CORPS

NAVAL SCIENCE LABORATORY

LESSON 1

HOURS:
 1.5

TITLE: PHYSICAL READINESS AND RECREATIONAL/HOME SAFETY

I.
LEARNING OBJECTIVES:

A.
Terminal Learning Objective: Comprehend current Navy or Marine Corps regulations, policies, and programs relative to physical fitness and recreational/home safety.

B. Enabling Learning Objectives:

1.
Explain the benefits of being fit and maintaining a healthy lifestyle for both the short and long term.

2.
Explain Navy programs and resources that provide education on physical fitness and weight management to help you develop a healthy lifestyle and meet Physical Readiness standards.

3.
Explain the basics of exercise programming and identify the primary components of an exercise program.

4.
Explain the components of the OPNAVINSTs that govern the Navy’s Physical Readiness Program and the Physical Health Assessment.

5.
List and define the components of the Physical Fitness Assessment (PFA).

6. Describe the consequences of failing a PFA.

7. Know current Navy or Marine Corps regulations and programs regarding athletics, recreational, and home safety.

II.
REFERENCES AND TEXTS

A.
Instructor references

1.
NEHC-TM-PH 6100.4, “U.S. Navy Command Fitness Leader Course”

2.
OPNAVINST 6110.1 (Series), “Physical Readiness Program”

3.
OPNAVINST 6120.3 (Series), “Physical Health Assessments (PHA)”

4.
DoDI 1308.3 (Series), “Physical Fitness and Body Fat Programs Procedures”

5.
“Population Health/Health Promotion” materials on the Navy Environmental Health Center website at: www-nehc.med.navy.mil/hp
6.
Navy MWR Fitness website at: www.mwr.navy.mil/mwrprgms/missup.htm
7.
OPNAVINST 5100.25 (Series), “Navy Recreation, Athletics and Home Safety Program”

B.
Student texts: None

III.
INSTRUCTIONAL AIDS

A.
PowerPoint slides included with this guide or instructor-prepared transparencies. (PowerPoint slides include the showing of a Navy Heritage video segment.)
B.
LCD projection system or overhead projector

C. Computer

D. Video: “U.S. Navy Heritage Mini-Series”

E. Videocassette player/monitor

IV.
INSTRUCTOR PREPARATION

A.
Review references and lesson plan.

B.
Customize the media/PowerPoint presentation.

V.
SUGGESTED TEACHING METHODS AND PROCEDURES:

Lecture/discussion with optional student exercise.

VI.
INTRODUCTION

(On Slide #1)

INSTRUCTOR’S NOTE:

Ensure LCD or overhead projector is in place and presentation is ready. Have the introductory slide on screen.

Show Navy Heritage video.

(Off Slide #1, On Slide #2)

A.
The United States Military Forces spend millions of dollars each year in promoting and providing physical fitness programs, including the equipment and facilities.

(Off Slide #2, On Slide #3)

B. Did you ever wonder why the Military provides so much emphasis on:

1.
Physical fitness

2.
Exercise equipment

3.
Exercise facilities

4.
Exercise programs

5.
The Physical Fitness Assessment (PFA)

6.
The Physical Readiness Test (PRT)

7.
Employing Fitness Professionals

8.
Training Command Fitness Leaders

(Off Slide #3, On Slide #4)

C.
Just as it is important to do maintenance on the ships or aircraft to prevent them from breaking, the same concept applies when we take care of our bodies. The goal is to prevent the ship or aircraft (or body) from breaking prematurely.

D.
Traditionally, the Navy has focused on the importance of maintaining equipment -- such as turning wrenches on airplanes. The Navy is now emphasizing the importance of maintaining a healthy and fit body.

(Off Slide #4, On Slide #5)

E.
This lesson will cover both the operational and personal benefits you will achieve by maintaining a healthy and fit body. Upon completion of this lesson, you will be able to:

1.
Explain the benefits of being fit and maintaining a healthy lifestyle for both the short and long term.

2.
Explain Navy programs and resources that provide education on physical fitness and weight management to help you develop a healthy lifestyle and meet Physical Readiness standards.

3.
Explain the basics of exercise programming and identify the primary components of an exercise program.

4.
Explain the components of the OPNAVINSTs that govern the Navy’s Physical Readiness Program and the Physical Health Assessment.

5.
List and define the components of the Physical Fitness Assessment (PFA).

6. Describe the consequences of failing a PFA.

7. Know current Navy or Marine Corps regulations and programs regarding athletics, recreational, and home safety.

(Off Slide #5, On Slide #6)

F.
This lesson contains the following topics:

1.
Fitness in an Operational Setting

2.
Programs and Resources

3.
Exercise Programming

4.
OPNAV instructions related to the topic

5.
PFA Components

6. PFA Failure

7. Recreational and Home Safety

(Off Slide #6, On Slide #7)

VII.
PRESENTATION

A.
FITNESS IN AN OPERATIONAL SETTING

(Off Slide #7, On Slide #8)

1.
The same Navy philosophy used for equipment maintenance to obtain optimal and sustained output applies to the individual Sailor. Take care of your body in order to achieve peak and sustained physical performance.

(Off Slide #8, On Slide #9)

2.
The United States military spends millions of dollars each year promoting and providing physical fitness programs, equipment, and facilities to ultimately maintain a lifestyle among military personnel that promotes optimal health and physical readiness.

(Off Slide #9, On Slide #10)

3.
Listed below are other reasons why physical fitness is important to the U.S. military.

a. Increase personnel productivity; decrease lost workdays due to illness.

b. Increase the number of personnel safely meeting PFA requirements. (A strong, flexible body that is conditioned safely and effectively decreases incidence/severity of musculoskeletal injuries, such as sprains, strains, chronic back injuries, etc.)

c. Reduce attrition, training, and healthcare costs.

d. Improve military bearing.

e. Improve self-image; looking good = feeling good.

(Off Slide #10, On Slide #11)

4. In a focus group of over 100 Sailors from many different specialties, the question was asked, “Why do you exercise?” The top 3 answers were all short-term benefits (i.e., what can it do for me now?).
a. More energy (improved energy levels).

b. Better ability to cope with stress.

c. A sense of well-being; LOOKING GOOD = FEELING GOOD.

5.
Other short-term benefits noted were:

a. Enhance performance. Improve focus/concentration; increase mental alertness

b. Improve ability to fall asleep and to sleep well.

c. Maintain healthy muscles, bones, and joints; improve muscular strength and endurance.

d. Improve burning of calories. Decrease and/or maintain body fat composition.

6. Physical activity has many long-term benefits, as well, such as helping to ward off heart disease. Coronary heart disease is the leading cause of death in the United States. Research has shown that your risk factors for heart disease can begin at a young age. Autopsy studies have shown the build-up that causes heart attacks can start as early as the late teens and twenties.

7. Your health and quality of life as you age depends greatly upon how you take care of your body.

8. Modifiable risk factors (i.e., your personal lifestyle habits) are one of the leading causes of death in the United States.

(Off Slide #11, On Slide #12)

9.
Physical inactivity and diet has now bypassed tobacco as the leading contributor to premature death in the United States. Currently, approximately 58 million persons in the United States (20 percent of the total population) have one or more types of cardiovascular disease.

10.
Cardiovascular disease accounts for 45.2% of all deaths in the United States.

11. The leading contributors to premature death are:

a. Physical inactivity and diet (310,000-560,000), and

b. Tobacco (250,000-470,000)

12.
A lack of physical activity is one of the major risk factors influencing heart disease and other medical illnesses, such as:

a. Cancer and diabetes

b.
Premature death

c.
Obesity

d.
Unhealthy blood cholesterol levels

e.
High blood pressure

13.
"It’s not uncommon for Sailors to have to lift, push, pull, or carry 100 lbs. of equipment to jets on the flight line. They need both muscular strength and muscular endurance (stamina) to perform work tasks both safely and effectively." (CMDCM (AW) Steven M. Alhouse, Command Master Chief, Strike Fighter Squadron FIFTEEN)

(Off Slide #12, On Slide #13)

14.
Muscular fitness is specifically important for the Navy population. Muscular fitness allows you to perform muscular strength activities with greater ease, less fatigue, and improved effectiveness and enables greater job-related endurance.

15.
Aerobic fitness allows you to perform job related activities involving cardiovascular demands with greater ease, less fatigue, and improved effectiveness.

16.
Performing flexibility exercises daily improves job performance and reduces the chances of injury. It makes the body feel better after a long day of work. For example, performing a strenuous physical task that requires a person’s abdominal area to be in a bent or flexed state for many hours may cause the abdominal (stomach muscles) to remain contracted for extended amounts of time. A good abdominal stretching routine after working in a flexed state for several hours makes the body feel better, and stretching the low back and hamstring muscles will help in making the lower back feel better and less tight or tense.

17.
The submarine and small boat communities are specifically affected by flexibility. Living and working quarters are very confined. Because of such tight living conditions, the body’s muscles, ligaments, and tendons may become tight. It is important to keep the body flexible through stretching.

18.
Stretching helps the muscles, ligaments, and tendons remain in good condition and reduces the risk of injury…whether you are doing daily chores, work performance activities, or even sports or recreational activities.

(Off Slide #13, On Slide #14)

19.
A major benefit of physical activity is that it helps reduce stress. Learning to cope with stress is an important part of healthy living and is an important component for operational readiness. Family problems, financial problems, deployment issues, conflicts with friends or shipmates, and job pressures can cause stress.

20.
Exercise helps by causing physical changes inside your body that help it to react to and handle stress. Listed below are some benefits of stress reduction:

a.
Helps relieve depression

b.
Increases enthusiasm

c.
Increases optimism

d.
Improves relations with coworkers and supervisors

e.
Improves job satisfaction and fosters a positive outlook on life

f.
Releases tension

g.
Improves mood

21.
Many times, the safety of others is the responsibility of servicemembers operating machinery or equipment for several hours. It is important for these servicemembers to remain alert.

22.
Participating in a regular fitness program will improve energy, decrease fatigue, and will improve your ability to fall asleep quickly and to sleep well.

(Off Slide #14, On Slide #15)

23.
A primary impact physical activity has on Navy readiness is its relation to musculoskeletal injuries. Injuries are the leading health problem impacting United States military force readiness today. Injuries are also the leading causes of death, disability, decreased readiness, and lost productivity in the Department of Defense.

24.
The musculoskeletal system consists of the muscles, bones, joints, tendons, and ligaments that support and move the body. This is the system most commonly injured during exercise.

25.
If a servicemember’s musculoskeletal system is strong, flexible, and injury free, the risk of injury decreases.

a.
A balanced personal physical fitness program promotes a stronger and more efficient cardiovascular and muscular system.

b.
In addition, it enhances flexibility -- improved range of motion of joints.

c.
Balance and coordination improves with physical activity participation.

d.
Balance assists in preventing slips and falls.

e.
Weight bearing physical activity, such as running, is essential for normal skeletal development and for achieving and maintaining peak bone mass.

f.
In the range recommended for health, physical activity is not associated with joint damage or development of osteoarthritis and may be beneficial for many people with arthritis.

(Off Slide #15, On Slide #16)

g.
Regular physical activity burns calories and preserves lean muscle mass.

h. It is a key component of any weight loss effort and is important for controlling weight.

i. Physical activity helps in keeping the body’s metabolism (the rate at which the body burns calories) working effectively.

(Off Slide #16, On Slide #17)

26.
Military bearing is an important component of the military culture. Not only will you be a representative of the military, you will also be representing the United States wherever you go and whatever you do. Having a physically fit body will enhance your military bearing.

(Off Slide #17, On Slide #18-26)

27.
Practice Question: The Navy does not emphasize the importance of maintaining a healthy and fit body.
Answer: False

28.
Practice Question: Participating in a regular fitness program will improve energy, decrease fatigue, and will improve your ability to fall asleep quickly and sleep well.
Answer: True

29.
Practice Question: Having a physically fit body has no effect on your military bearing.
Answer: False

(Off Slide #26, On Slide #27)
B. programs and resources

(Off Slide #27, On Slide #28)

1. Servicemembers who seek to achieve optimum physical fitness to develop a healthy lifestyle or to meet Physical Readiness Program standards have a variety of command and Navy-sponsored programs and resources at their disposal.

(Off Slide #28, On Slide #29)

2.
The Command Fitness Leader (CFL), the Fitness Enhancement Program (FEP), the ShipShape Program, MWR facilities and fitness professionals, and Navy fitness websites can aid in structuring a member’s physical fitness program to produce the greatest benefit.

(Off Slide #29, On Slide #30)

a.
The Command Fitness Leader (CFL) is appointed by the Commanding Officer. The CFL of this NROTC unit is ___________, with responsibilities very similar to a CFL in the fleet. The CFL is the primary point of contact at the command level for physical fitness and weight management activities. It is the responsibility of the CFL to:

(1)
Become thoroughly familiar with the components of the Navy’s physical readiness program instruction (OPNAVINST 6110.1).

(2)
Advise the chain of command on all Physical Readiness Program matters.

(3)
Obtain and maintain updated physical readiness
resources for use by command personnel.

(4)
Closely monitor members who have completed ShipShape or a Fitness Enhancement Program (FEP) and provide assistance in weight management follow-up activities.

(5)
Confer with COs at least quarterly to discuss current and impending referrals for ShipShape and progress of personnel in FEP and weight management activities.

(6)
Provide the CO with the results of each Physical Fitness Assessment (PFA).

(Off Slide #30, On Slide #31)

b.
A Fitness Enhancement Program (FEP) is the means through which members improve health and physical fitness using regular physical activities, healthy nutrition, and learning of self-help strategies.

(1)
The FEP is offered at the command level. Commands are responsible for developing and implementing a FEP that meets the needs of all personnel striving for improved fitness, not simply those who do not meet standards. A FEP must be designed to increase and maintain cardiovascular fitness, muscular strength and endurance, and flexibility; reduce excess body fat; promote year-round fitness and health; and provide nutritional guidance. Activities shall ensure all medically qualified personnel meet or surpass all physical readiness standards.

(2)
It is the Commanding Officer’s responsibility to ensure the command FEP addresses the individual needs of all members. It is also the CO’s responsibility to ensure that regular physical training sessions and physical activity become part of daily routine for all Navy members, unless medically restricted.

(3)
It is the individual’s responsibility to participate in FEP, unless absence is authorized by the Commanding Officer.

(Off Slide #31, On Slide #32)

(4)
FEP is not exclusively for members who do not meet standards. Commanding Officers may assign anyone to the command’s FEP.

(5)
"Fitness progression" is closely aligned with the command FEP but is not necessarily tied to performance on official Physical Fitness Assessments (PFAs). Individuals who have failed their first PFA, or are in danger of failing a PFA, are placed in the FEP. Members are provided education and physical training opportunities.

(6)
An effective FEP provides written documentation of performance and also provides a goal-oriented plan, which ensures a member meets the standards of the PFA within a safe timeline.

(Off Slide #32, On Slide #33)

(7)
In accordance with OPNAVINST 6110.1H, a member's participation in the Fitness Enhancement Program (FEP) shall be monitored and directed by the command when a member:

(a)
Exceeds Navy upper allowable limit for body fat percentage.

(b)
Does not meet or perform better than Navy PRT standards.

(c)
Has a body fat percentage equal to age-adjusted standard and scores less than "Good-Low" on any PRT event.

(d)
Has an overall PRT score of "Probationary".

(e)
Is waived from 1 PRT exercise event and scores "Probationary" on each of the other 2 events.

(f)
Is waived from 2 PRT exercise events and scores "Probationary" on the 3rd event.

(Off Slide #33, On Slide #34)

(8)
FEP for NROTC

(a)
NROTC students whose body-fat percentage exceeds established standards contained in OPNAVINST 6110.1 shall be required to accom​plish addition​al physical condi​tioning and shall be encouraged to obtain profes​sional dietary assis​tance, if necessary, to main​tain an accept​able standard. Stu​dents shall not be permit​ted to enter the third-class year unless these standards have been met. College Program stu​dents shall not be admitted to advanced standing unless these standards are met. Failure to meet height/weight standards is a PRT failure. Remedial PT is akin to probation; a PRB should be held either before or upon second height/weight or PRT failure. Two failures may result in disenrollment, but three failures will result in disenrollment.

(b)
Marine-option students must adhere to USMC require​ments.

(c)
STA-21 students report to the university after NSI, at which they must have passed the PRT with a Good-Low or better. Failure to maintain this standard may result in disenrollment from the program.
(Off Slide #34, On Slide #35)

c.
The ShipShape Program is the Bureau of Medicine and Surgery (BUMED)-approved weight management program, coordinated by the Health Promotion Department at the local Navy Medical Treatment Facilities (MTFs). ShipShape was developed and made available at the local MTF level to increase accessibility of a weight management program for Active Duty Sailors and Marines needing assistance in maintaining Physical Readiness Standards.

(1)
The "ShipShape Program" is available for individuals who are over body fat limits and provides written progress recommendations. Individuals who are out of Body Composition Assessment (BCA) standards are required to complete a Navy Nutrition and Weight Control Self-Study Guide. The self-study guide includes a weight loss goal chart.

(2)
Attendance is open to all personnel, especially anyone who exceeds, or is in danger of exceeding, body composition assessment standards. Personnel interested in participating in the ShipShape Program should obtain a recommendation and referral from their Commander, Commanding Officer (CO), or Officer in Charge (OIC) through their Command Fitness Leader (CFL).

(3)
The ShipShape program consists of 8 weekly sessions. This program focuses on nutrition education, increasing physical activity and exercise, and behavior modification skills development. Skill development and topics slowly build in the degree of complexity as the program progresses from one session to the next. ShipShape is not an exercise program. The FEP is a complement to the ShipShape program and should be offered in conjunction with this program. Exercise is discussed, but most programs do not include any physical activity.

(Off Slide #35, On Slide #36)

d.
The MWR department provides servicemembers support for fitness and weight management by providing facilities, equipment and programs. They also provide support to the CFL and command level fitness programs. Their primary responsibilities are to:

(1)
Ensure facilities and fitness staff members are available to assist with PFT, physical training, and command-organized or member-organized programs.

(2)
Provide assistance and support to local CFLs to the fullest extent possible, within existing and authorized resources.

(3)
Ensure fitness staff support and endorse the nutritional and exercise principles described in the latest version of the Navy’s Physical Readiness Instruction, OPNAVINST 6100.1.

(4)
Conduct assistance visits at units and tenant commands to provide recommendations for improvement of command physical readiness programs.

(Off Slide #36, On Slide #37-39)

3.
Practice Question: Commanding Officers may assign anyone to the command’s FEP.
Answer: True
(Off Slide #39, On Slide #40)

C. Exercise programming

(Off Slide #40, On Slide #41)
1.
This section will cover the basics of exercise programming and will identify the primary components of an exercise program. Industry guidelines for exercise program design will be identified.

(Off Slide #41, On Slide #42)

2.
What does it mean to be physically "fit?"

a. Physical fitness is a set of attributes that people have or achieve related to their ability to perform physical activity.

b. Total fitness is realized by exercising regularly, eating a healthy diet, and developing the ability to cope with stress without substance abuse.

c. Being fit means being able to enjoy a full life and having low risk of developing major health problems.

(Off Slide #42, On Slide #43)

3.
It is important that you use SMART goal-setting guidelines when designing or beginning an exercise program or when establishing new personal exercise goals.

4.
The 5 SMART goal-setting guidelines are critical for establishing realistic, attainable, and achievable goals. The primary components of the S.M.A.R.T. Principle are:

a.
Specific

b.
Measurable

c.
Attainable

d.
Relevant

e.
Time bound

EXAMPLE: Instead of saying, “I will lose weight.” A SMART goal-setting example would be to say, “I will lose 5 pounds in 6 weeks by reducing my caloric intake by 300 calories and walking or running 5 days per week for 60 minutes to burn at least 300 calories each session.”

(Off Slide #43, On Slide #44)

5.
There are three primary components of an exercise program:

a.
Aerobic

b.
Muscular fitness

c.
Flexibility/stretching

(Off Slide #44, On Slide #45)

6.
In addition to the three primary components of an individual exercise program, servicemembers should always remember to warm-up prior to exercise and to cool-down after the primary exercise or sport activity is completed. The correct sequence for an exercise program is shown here.

(Off Slide #45, On Slide #46)

7.
The fitness industry uses an acronym called the F.I.T.T. principle to describe the primary components of an exercise program:

a.
F stands for Frequency of exercise… How often should you exercise?

b.
I stands for Intensity of exercise…How hard should you exercise?

c.
T stands for Time of exercise… How long should you exercise?

d.
The last T in the F.I.T.T. principle stands for Type of exercise performed.

(Off Slide #46, On Slide #47)

8.
Aerobic activities are those that use large muscle groups, such as your legs, hips, and shoulders, at an intensity that can be sustained for a long period of time. The body is able to provide enough oxygen and energy for the muscles to continue functioning effectively. Examples include brisk walking, swimming, hiking, running, stair climbing, aerobic dance, rowing, and bicycling.

9.
The Navy’s Physical Readiness Instruction states that servicemembers shall participate in aerobic physical exercise sessions consisting of at least 40 minutes of activity, including a minimum of 20 to 30 minutes of vigorous aerobic exercise, at least three times a week.

10.
Let’s look closer at how to measure exercise intensity.

(Off Slide #47, On Slide #48)

a.
There is a formula to determine your target heart rate zone, which is where you want your heart rate to be during exercise.
(1)
To begin, subtract your age from 220. For example, if you are 30 years old, your working number will be 190.

(2)
Now, multiply that number times 60% to get the lower range of your target heart rate zone. In this case, the lower range is 114.

(3) To get the upper range, multiply your working number times 85%. For a 30 year old, the upper limit would be 162.

(4) Using this formula, we know that a 30-year-old would want his or her heart rate to be between 114-162 beats per minute while exercising.

b.
For safety reasons, the heart rate should not exceed an intensity above 90%.

11.
If you are trying to improve fitness or performance, you will want to work out at the higher end of the range. The activity to reach the target zone will be less intense for a less physically fit person than for one who is in good shape. Brisk walking can quickly move the heart rate of an unconditioned adult into his or her target heart rate zone. A more conditioned person would need to exercise at a more intense level to move his or her heart rate to the zone.

12.
Most of you have probably checked your heart rate by checking your pulse at your wrist or at the carotid artery in the front of your neck. During exercise, your pulse becomes easier to find because the heart is beating harder.

(Off Slide #48, On Slide #49)

13.
Immediately after the most intense time of your activity, find your pulse by gently but firmly pressing on your wrist near the base of the thumb or on one side of your neck. Don’t press too hard, or you may get an inaccurate count by interfering with the rhythm. Count the number of beats in 10 seconds, then multiply that number by six to determine how many beats per minute your heart is beating.

14.
The 30 year old in the earlier example would want a 10 second count between 19-29. A little trick to help make the counting easier is to count zero-zero-zero until the second hand or digital count on your watch reaches a starting number, such as 5, 10, 15, etc; then begin counting your heart beats for 10 seconds.

(Off Slide #49, On Slide #50)

15.
The next primary component of fitness is muscular fitness.

a.
Muscular Strength refers to the amount of force a muscle or muscle group can exert against a resistance in one maximum contraction, through a full range of motion.

b.
Muscular Endurance, which is related to strength, is the ability of a muscle or muscle group to apply force repeatedly or to sustain a contraction for a period of time without undue fatigue.

(Off Slide #50, On Slide #51)

16.
The third primary component of fitness is flexibility. Flexibility is the ability to move a joint through a full range of motion without discomfort or pain. Flexibility, like muscular strength, is specific. Choose your stretches to target the muscle groups that need attention. It is most important to stretch the muscles that are tight and tense.

(Off Slide #51, On Slide #52)

17.
Many musculoskeletal injuries related to physical activity are believed to be preventable by gradually working up to a desired level of activity and by avoiding excessive amounts of activity. To reduce your risk of obtaining an injury, vary your workouts. For example: If you enjoy running, continue doing this activity, but incorporate other types of aerobic activities into your exercise routine, such as bicycling or exercising on the stairclimber or the Elliptical trainer. This decreases the risk of acquiring an overuse musculoskeletal injury.

18.
Especially when you are beginning an exercise program, understand that if you do too much too soon, or if you are guilty of being a “Weekend Warrior” (i.e., only exercising during the weekend), then the body may not be able to acclimate to the stresses placed upon it -- which may result in a musculoskeletal injury.

19.
Following safety guidelines for your physical activity program decreases your risk of getting injured. Before participating in an exercise activity, remember to review the safety guidelines for that particular activity. If you have questions regarding the safety of an activity, contact your local MWR Fitness Coordinator, Athletic Director in the Fleet, or CFL at your NROTC unit.

(Off Slide #52, On Slide #53-55)
20. Practice Question: Intensity can be measured by how _________.
Answer: hard your heart is working.
(Off Slide #55, On Slide #56)
D. opnav Instructions

1.
You may be surprised to learn that there is more than one OPNAV Instruction that governs how a PFA and PRT are completed.

(Off Slide #56, On Slide #57)

2.
The Physical Readiness Program, OPNAV Instruction 6110.1 (Series), provides policy and procedures for the Navy's Physical Readiness Program as directed by DODI 1308.3 of 30 August 95. (Note: OPNAVINST 6110.1H is a major revision and should be reviewed in its entirety by the CFL, Assistant CFLs, and Midshipmen Physical Fitness Officers.)

3.
OPNAVINST 6110.1H requires all members to complete a Physical Health Assessment (PHA) once a year, generally during their birth month.

4.
The Physical Health Assessment (PHA) is a medical review governed by OPNAVINST 6120.3 of 5 December 2001.

(Off Slide #57, On Slide #58)

5.
The Physical Health Assessment is required of all active duty service members on an annual basis. It is recommended that commands complete PHAs during individual's birth month. The PHA consists of an individual review of medical status to include items such as blood pressure measurement, chest exam and blood screening.

6.
Participants in command Physical Fitness Assessments (PFA) must complete a Physical Activity Risk Factor Screening Questionnaire (PARFQ) and provide it to the medical representative at the time of the PHA. The medical provider will review the PARFQ and either clear the individual for both PFAs for the year or provide specific PFA medical waiver recommendations for the PRT event.

7.
If there are any waivers, they will need to be entered in Physical Readiness Information Management System (PRIMS) for active duty personnel.

8.
PRIMS provides the CFLs a tool to administer the Physical Fitness Assessment (PFA) program.

9. Service members can look at their scores anytime, but only authorized CFLs can make updates and changes to the information.

10. Midshipmen scores will be entered into the Officer Programs Management Information System (OPMIS), rather than PRIMS.

(Off Slide #58, On Slides #59-67)

11.
Practice Question: Which instruction provides guidance on the policy and procedures for the Navy’s Physical Readiness Program?
Answer: OPNAVINST 6110.1

12.
Practice Question: The PHA must be completed before each PRT.
Answer: False

13.
Practice Question: A Sailor has no other responsibilities related to fitness as long as they participate in the PRT twice a year?
Answer: False

(Off Slide #67, On Slide #68)

E. pfa components

(Off Slide #68, On Slide #69)

1.
The Navy’s culture of fitness includes an all-hands commitment to year-round regular physical conditioning and healthy food choices. As part of this commitment, the Navy has established maximum body fat and minimum physical fitness standards for all service members, both active and reserve.

(Off Slide #69, On Slide #70)

2.
The PFA is a semi-annual event comprised of BCAs (maximum weight for height screening and body fat percentage measurements) no closer than 4 months and no further than 8 months apart.

3.
The testable portions of the PRT consists of:

a.
Sit-reach

b.
Curl-ups

c.
Push-ups

d.
Run/walk or swim

4.
The results of the PFAs must apply toward the administrative consequences stated in OPNAVINST 6110.1.

(Off Slide #70, On Slide #71)

5.
BCAs shall normally be taken within 10 days of, but absolutely not less than 24 hours prior to, participation in the PRT.

(Off Slide #71, On Slide #72)

6.
Body composition refers to the relative amount of muscle, fat, bone, and other vital parts of the body. A person's total body weight (what you see on the bathroom scale) may not change over time. But the bathroom scale does not assess how much of that body weight is fat and how much is lean mass (muscle, bone, tendons, and ligaments). Muscle weighs more than fat, but muscle takes up less space than fat. Body composition is important to consider for health and managing your weight!

a.
Body Composition is assessed by:

(1)
An initial weight and height screening.

(2)
A Navy-approved circumference technique to estimate body fat percentage.

(Off Slide #72, On Slide #73)

b.
Males between 17-39 years old shall be no more that 22% body fat, while males 40 and over shall be no more than 23% body fat. Females between 17-39 years old shall be no more than 33% body fat, while females 40 and over shall be no more than 34% body fat.

(Off Slide #73, On Slide #74)

7. The PRT events shall be completed on the same day, in the following sequence: Warm-up, sit-reach, curl-ups, pushups, cardiovascular event (walk/run or swim), and cool-down.

a.
The following events shall be performed allowing at least 2 minutes, but no more than 15 minutes, between events.

(1)
Sit-reach - Touch toes to fingertips simultaneously and hold for 1 second.

(2)
Curl-ups - Repeat as many times as possible in 2 minutes.

(3)
Push-ups - Repeat as many times as possible in 2 minutes.

(4)
Run/walk 1.5 miles or swim 500-yards/450-meters.

b.
Members must pass all 3 PRT events (i.e., curl-ups, push-ups, and run/walk) to receive an overall score. However, the PRT can be passed when any 2 PRT events (other than sit-reach) are passed and the 3rd is medically waived.

(Off Slide #74, On Slide #75)

8. The PRT is simply one element of a total health, physical fitness, and readiness program. Minimal satisfactory performance on the PRT establishes a base level of physical capacity essential for every member, regardless of designator, Navy Enlisted Classification (NEC), or duty assignment. All personnel shall strive to optimize fitness and readiness by exceeding minimum standards and achieving continual improvement.
(Off Slide #75, On Slide #76)

9.
Cardiovascular (or aerobic) endurance is the ability to perform large muscle movements over a sustained period; the capacity of the heart and lung systems to deliver oxygen for sustained energy production. Aerobic exercise helps make our heart stronger and more efficient.

(Off Slide #76, On Slides #77-85)

10.
Practice Question: PRT events shall be performed allowing at least ______ minutes, but no more than ____ minutes between events.
Answers: 2, 15

11.
Practice Question: The maximum body fat for those aged 17-39 shall be no more than ____% for males and _____% for females.
Answers: 22, 33

12.
Practice Question: The PFA is a semi-annual event comprised of BCA, followed by the sit-reach, curl-ups, push-ups, and either the run/walk or swim.
Answer: True

(Off Slide #85, On Slide #86)
F.
pfa failure

(Off Slide #86, On Slide #87)

1.
How does a military member fail a PFA and what happens?

a.
The PFA for military personnel is considered failed if one or more components are not completed satisfactorily.

b.
There are several options for the commands to take if a member does not satisfactorily complete the PFA. The first option is remedial, by trying to bring the member up to standard through the Fitness Enhancement Program (FEP) or ShipShape. There are also administrative actions that must be completed that could lead to separation from the Navy.

(Off Slide #87, On Slide #88)

2.
The following will be considered a failure of the PFA:

a.
Failure of BCA as part of a PFA is a PFA failure.

b.
Failure of PRT as part of a PFA is a PFA failure.

c.
Failing both the BCA and PRT of the same PFA shall be counted as one PFA failure.

(Off Slide #88, On Slide #89)

3.
After the first failure, members shall receive written counseling, a page 13 for enlisted members, and a letter of notification for officers.

4.
After the second failure in a four-year period, members shall receive written counseling, a page 13 for enlisted members, and a letter of notification for officers.

5.
Midshipmen who fail the PRT will be placed on the Fitness Enhancement Program (FEP) until a PRT is passed plus one additional semester, in order to minimize the chances that the Midshipman will fail another PFA.

6.
Sailors may be placed on the FEP and/or ShipShape until the reason for PRT failure is corrected.

(Off Slide #89, On Slide #90)

7.
After 3 failures in a 4-year period, active duty members may transfer on PCS orders, as long as their EAOS allows for transfer and they meet the requirements of the gaining command.

(Off Slide #90, On Slide #91)

8.
Enlisted members who have failed 3 PFAs in the most recent 4-year period:

a.
Shall not be frocked or advanced.

b.
Are ineligible to compete for advancement (take advancement exam).

c.
Are ineligible for reenlistment.

d.
Shall receive a grade of 1.0 in "Military Bearing" and marks of "Significant Problems" and "Retention Not Recommended."

9.
Officers who have failed 3 PFAs in the most recent 4-year period:

a.
Shall not be promoted, frocked, or re-designated.

b.
Shall receive a grade of 1.0 in "Military Bearing" and a mark of "Significant Problems" for promotability.

(Off Slide #91, On Slide #92)

10.
Midshipmen who fail to meet the required scores on the physical fitness test:

a.
Will be subject to probation; and/or

b.
May be required to go before a Performance Review Board (PRB) that will assist in monitoring and encouraging success.

(1) A PRB is required upon the second failure.

(2) Disenrollment may result after two failures.
(3) Disenrollment will result after three failures.
INSTRUCTOR’S NOTE:

At this point in the discussion, the instructor should discuss NROTC unit-specific PFA requirements, dates, preparation, programs, etc.

(Off Slide #92, On Slide #93-95)

11.
Practice Question: You may lose your school or special duty billet if you are not within the standards of the PFA.
Answer: True

(Off Slide #95, On Slide #96)

G.
RECREATIONAL AND HOME SAFETY

(Off Slide #96, On Slide #97)

1. Discuss the Navy’s policies on recreation, athletics, and home safety.

a. Recreational facilities and equipment used by military patrons and dependents will be of safe design and provide a safe environment.

b. Recreational facilities and equipment will be inspected at least annually.

c. Personal protective equipment will be required and enforced for all hazardous recreational activities when personnel are either on or operating government property or participating in command-sponsored events.

d. The same warm up and cool down evolutions should be incorporated into recreational activities as they are for organized physical fitness.

(Off Slide #97, On Slide #98)

e. Requirements include:

(1)
Bicycling: Wear ANSI or Snell-approved helmets. All bicyclists will wear light colored clothing. Reflective gear is required after sunset.

(2)
Boating: U.S. Coast Guard-approved PFDs will be worn by operators and passengers of watercraft while underway.

(3)
Hunting: Blaze-orange clothing in accordance with state law shall be worn. Reflective gear is required after sunset.

(4)
Jogging: When jogging on roadways, light colored clothing will be worn.
(Off Slide #98, On Slide #99)

(5)
Racquetball: American Amateur Racquetball Association-approved wraparound lens eye protectors shall be worn.

(6)
Target Shooting: ANSI-approved protective eyewear and hearing protection shall be used.

(7)
Boxing: Mouth guard, U.S.A. Amateur Boxing Federation-approved protective headgear, gloves, and groin protector for sparring and competition are required.

(Off Slide #99, On Slide #100)
2.
Safety in the home is just as important as safety at work. Practice ORM in the home and remove hazards in order to minimize your risk when working around the house.

a. Battery Charging, Welding, Spray Painting: Wear American National Standards Institute (ANSI)-approved eye, face, respiratory and hand protection as required.

b. Photo Developing: Wear ANSI-approved eye, face, and body protection, as required.

c. Child Safety: Cover electrical outlets, use approved child safety seats in vehicles, and check smoke detectors and fire extinguishers monthly.

d. Home and Vehicle Repair: Contact qualified workers for unfamiliar repairs.

(Off Slide #100, On Slide #101)

e. Home/Dormitory Fire Safety

(Off Slide #101, On Slide #102)

(1)
There is a strong link between alcohol and fire deaths. In more than 50% of adult fire fatalities, victims were under the influence of alcohol at the time of the fire.
(2) Alcohol abuse often impairs judgment.

(3) Cooking is the leading cause of fire injuries on college campuses, closely followed by careless smoking and arson.

(Off Slide #102, On Slide #103)

f.
Many factors contribute to the problem of dormitory housing fires.

(1)
Improper use of 911 notification systems delays emergency response.

(2)
Student apathy is prevalent.

(3)
Evacuation efforts are hindered.

(4)
Building evacuations are delayed.

(5)
Smoke alarms are vandalized and improperly maintained.

(6)
Misuse of cooking appliances.

(7)
Overloaded electrical circuits and extension cords increase the risk of fires.

(Off Slide #103, On Slide #104)

g.
SAFETY PRECAUTIONS:

(1) Maintain and regularly test smoke alarms and fire alarm systems.

(2) Replace smoke alarm batteries every semester.

(3) Regularly inspect rooms and buildings for fire hazards. Ask your local fire department for assistance.

(4) Inspect exit doors and windows and make sure they are working properly.

(Off Slide #104, On Slide #105)

(5) Create and update detailed floor plans of buildings and make them available to emergency personnel, resident advisors, and students.

(6) Conduct fire drills and practice escape routes and evacuation plans.

(7) Do not overload electrical outlets and make sure extension cords are used properly.

(8) Learn to properly use and maintain heating and cooking appliances.

(Off Slide #105, On Slide #106)

H.
summary

1.
In an ever-changing world, you will be taxed mentally, emotionally, and physically. Being physically fit will help you cope with the stresses and riggers of being in the Armed Forces, so you can better enjoy the rest of your life.

2.
Benefits from physical activity allow you to enjoy a longer and better quality of life. Physical fitness is a commitment to ourselves, our families, our service, and our country. It is a responsibility we cannot ignore.

3.
Safety is another important factor to consider, whether at home, work, or play. Take necessary precautions to stay healthy and safe.

1-15

