

HITT

TACTICAL ATHLETE CHAMPIONSHIP

2016 EVENT SCHEDULE

Sunday, 14 August

Marine competitors and staff arrive at MCAS Miramar

- Shuttle Service Available from San Diego International Airport to CBQ
- Check in at CBQ
- Evening Meal on Own

Monday, 15 August

- Opening Breakfast and Check-In
Time: 0730-0930 Location: Officers Club
Attire: Issued Polo and Khaki Pants/Shorts
- **EVENT #1: HITT COMBINE**
Time: 1100-1400 Location: Sports Complex Turf Field
- Ice-Breaker BBQ
Time: 1800-2200 Location: Officers Club
Attire: Issued Polo and Khaki Pants/Shorts

Tuesday, 16 August

- **EVENT #2: 500 YARD POWER SHUTTLE**
Time: 0900-1200 Location: Sports Complex Turf Field
- **EVENT #3: 500 YARD BATTLE SKILLS CHALLENGE**
Time: 1400-1700 Location: Sports Complex Turf Field

Wednesday, 17 August

- **EVENT #4: AMPHIBIOUS TACTICAL CHALLENGE**
Time: 0730-1030 Location: 50M Pool
- **EVENT #5: MANEUVER UNDER FIRE TACTICAL COURSE**
Time: 1400-1700 Location: Paintball Park

Thursday, 18 August

- **EVENT #6: TACTICAL FITNESS CHALLENGE**
Time: 0900-1200 Location: O-Course
- Awards and Closing Ceremony
Time: 1300 Location: Sports Complex Turf Field
- Evening Social – Downtown San Diego
Time: Vans depart for Gaslamp from CBQ at 1700 and departs from Gaslamp back to CBQ at 2200

Friday, 19 August

Marine competitors and staff depart MCAS Miramar

- Shuttle Service Available from CBQ to San Diego International Airport

EVENT #1: HIT COMBINE

Location: Sports Complex Turf Field

Time: 1100-1400

Event setup: 6 stations operating at one time

Marine Attire: Boots-n-Utes

Equipment on site: Cones, stopwatches, whistles, field tape measure

Event Scoring: Each of the above sub-events will have individual scores based on gender that are determined by placement. For example, out of 20 male competitors 1st Place in the Prone Pro-Agility Drill will score 20 points, 2nd place will score 19 points, 3rd place will score 18 points, etc. A cumulative score for each competitor will be determined at the conclusion of all 6 sub-events.

Event Protocol:

- The Marine will go through the duration of the following events in their set attire.
 - The timing STARTS at the sound of the official
-
- Prone 5-10-5 Drill (2 attempts each direction / record best time each direction)
 - Prone 3 Cone Drill (2 attempts each direction / record best time each direction)
 - Prone 25 Yard Dash (2 attempts / record best time)
 - Kneeling Power Med Ball Throw (3 attempts / record best time)
 - Standing Broad Jump (3 attempts / record best time)
 - 300 Yard Shuttle (1 attempt / record time)

EVENT#2: 500 YD. POWER SHUTTLE

Location: Sports Complex Turf Field

Time: 0900-1200

Event setup: 4 lanes operating at one time

Marine Attire: Boots-n-Utes

Equipment on site: Tactical gear boxes, tires, cones, dummies, sleds, stopwatches, whistles, air horns

Event Scoring: Event will be scored by completion time of the entire shuttle and categorized by gender. For example, out of 20 female competitors 1st Place time of 9min 42 sec. will score 20 points, 2nd place time of 10min 13 sec. will score 19 points, etc.

Event Protocol:

- The Marine will go through the duration of the following events in their set attire.
- The timing STARTS at the sound of the official

- 10 Barbell Back Squats (Males=185lb, Females=135lb)
- 50 Yard Tire Flip (Down and Back) + 5 Box Jumps
- 10 Deadlifts (Males=185lb, Females=135lb)
- 50 Yard Dummy Carry (Down & Back) + 5 Box Jumps
- 10 Pull-Ups (Males), 5 Pull-Ups (Females)
- 50 Yard Sled Drive (Males=90lb, Females=45lb) (Down and Back) + 5 Box Jumps
- 10 Sandbag Clean and Press (Males=95lb, Females=65lb)
- 50 Yard Sled Pull (Males=90lb, Females=45lb) (Down and Back) + 5 Box Jumps
- 10 Kettlebell Swings (Males=25kg, Females=18kg)
- 50 Yard Sled Drag (Males=90lb, Females=45lb) (Down and Back) + 5 Box Jumps
- 10 Med Ball Slams (Males=20lb, Females=14lb)

- The timing STOPS when ball hits the deck on the 10th med ball slam

EVENT #3: 500 YD. BATTLE SKILLS CHALLENGE

Location: Sports Complex Turf Field

Time: 1400-1700

Event setup: 4 lanes operating at one time

Marine Attire: Boots-n-Utes and Weighted Vest (20 lbs)

Equipment on site: Tactical Gear Boxes, weighted vests, rubber rifles, ammo cans, barbells, bumper plates, sandbags, medicine balls, conditioning ropes, d-balls

Event Scoring: Event will be scored by completion time of the entire challenge and categorized by gender. For example, out of 20 male competitors 1st Place time of 9min 42 sec. will score 20 points, 2nd place time of 10min 13 sec. will score 19 points, etc.

Points Awarded: Time will be taken off for each target hit during the Grenade Target Throw portion of the sub-events.

Event Protocol:

- The Marine will go through the duration of the following events in their set attire.
- The timing STARTS at the sound of the official
 - 10 Barbell Clean and Press (Males=135lb, Females=95lb), put on weighted vest
 - 50 Yard Run with Rubber Rifle and Ammo can (Down & Back) + Grenade Target Throw w/ 3 Push-Ups
 - 10 Sandbag Overhead Squats w/weighted vest (Males=95lb, Females=65lb)
 - 50 Yard Run with Rubber Rifle and Ammo can (Down & Back) + Grenade Target Throw w/ 3 Push-Ups
 - 10 Push-Ups w/weighted vest
 - 50 Yard Run with Rubber Rifle and Ammo can (Down & Back) + Grenade Target Throw w/ 3 Push-Ups
 - 10 Burpees w/weighted vest
 - 50 Yard Run with Rubber Rifle and Ammo can (Down & Back) + Grenade Target Throw w/ 3 Push-Ups
 - 10 Med Ball Russian Twists w/weighted vest
 - 50 Yard Run with Rubber Rifle and Ammo can (Down & Back) + Grenade Target Throw w/ 3 Push-Ups
 - 10 Rope Power Jacks w/weighted vest, take off weighted vest
- The timing STOPS once the vest hits the ground

**EVEN
T #4:**

AMPHIBIOUS TACTICAL CHALLENGE

Location: 50M Pool

Time: 0730-1030

Lane setup:

- 6 Lanes operating at once per heat.
- Cones on the deck will extend to the wall to mark and distinguish each lane.
- “Start” and “Finish” area is the west end of the 50M pool.
- The route runs from West to East, going down the 25M length of the pool.

Total Distance: 250M

Marine Attire: Boots and Utes

Equipment on site: Packs, Cones

Starting Area: West end of the pool

Finish Area: West end of the pool 5th trip

Event Scoring: Event will be scored by completion time of the entire challenge and categorized by gender. For example, out of 20 female competitors, 1st Place time of 9min 42 sec. will score 20 points, 2nd place time of 10min 13 sec. will score 19 points, etc. Event

First Portion Event Protocol: Tactical Swim

1st trip: Swim with no equipment

- Marine will start standing on the deck. At the whistle, Marine will jump in and swim to the East end of the pool, touch the deck, turn and swim back to the West end (50M).
- Marine will jump out of the pool, place the pack (pre-wet for first group) on their backs and hop in /out of the pool 5 times.

2nd trip: Swim with pack

- Marine will jump into the pool with their pack (on or off) and swim to the East end, touch the deck and swim back to West end (50M).
- Swimming with the pack the whole time. Pack can be worn, on their chest, side, or in front. Any way competitor wishes as long as they swim and do not touch their feet to the floor.
 - If Marine needs to rest mid-swim, they can stand and rest. But they can only swim to move forward.
- Once back at the West end, Marine will throw pack on the deck, jump out of the pool, pick up the pack and perform 10 Bear Hug Squats with the pack.

3rd trip: Run with rubber rifle

- Marine will pick up rubber rifle, jump in the pool, and run/walk with it to the East end, touch the deck, and run/walk back to West End (50M)
- Marine will place rifle on the deck, get out of the pool, pick up the pack, place it on their back and do 10 squats.
 - Placing the bag on the shoulder is acceptable as well.

4th Trip: Swim with pack

- Marine will jump into the pool with their pack (on or off) and swim to the East end, touch the deck and swim back to West end (50M).
- Swimming with the pack the whole time. Pack can be worn, on their chest, side, or in front. Any way they wish as long as they swim and do not touch their feet to the floor.
 - If Marines need to rest mid-swim, they can stand to rest. But they can only swim to move forward.
- Once back at the West end, Marine will throw pack on the deck and jump out of the pool.

5th Trip: Swim with no equipment

- Marine will immediately jump back into the pool with no equipment, and perform a final swim to the East end of the pool, touch the deck, turn and swim back to the West end (50M)
- Time stops when Marine touches the deck at the West End.

Second Portion Event Protocol: Under-n-Over Power circuit

Setup: Still utilizing the same set-up with the lane markers like the 1st portion, but the competitors will travel from the north side of the pool to the mid-point of the pool (lane 8).

Competitors will run/walk in the pool with a pack.

When the competitor gets to a lane marker, they will push the pack over the lane marker, while the Marine will dive/duck under the lane marker to get to their pack.

This will keep repeating till they reach the last lane (8th lane).

Once Marine gets to the 8th lane, they will U-turn and work their way back to the starting area to complete 1 lap.

Upon reaching the deck on the north side of the pool, the Marine will get out of the pool, put the pack on, and perform pushups with the pack on the deck.

Men = 10 Pushups with the pack
Females = 5 Pushups with the pack

After performing the set number of pushups, Marine will get back into the pool and repeat the over-and-under with the pack to the 8th lane.

Time will stop once Marine reaches the north side of the pool and place the pack completely on the deck.

FIRST PORTION OF EVENT:

SECOND PORTION OF EVENT:

EVENT #5: MANEUVER UNDER FIRE TACTICAL COURSE

Location: Paintball Field

Time: 1400-1700

Set-up: The field will be divided into 2 fields/sides. West & East sides (left & right).

- Each field will have 2 distinct areas: Danger Zone & Safe Zone

Total Distance: ~2400ft (~731M)

- North-to-South end = ~460ft (~140M)

Marine Attire: Boots-n-Utes, Vest, Rubber Rifle and paintball mask.

Equipment on site: 1x dummy and 2x ammo cans for each field/side, cones

Starting Area: North-side of the field, behind a military truck

Finish Area: Exiting the field at the South-side of the field.

Event Scoring: Event will be scored by completion time of the entire course and categorized by gender. For example, out of 20 male competitors 1st Place time of 9min 42 sec. will score 20 points, 2nd place time of 10min 13 sec. will score 19 points, etc.

Penalties: Time will be added to a competitor's overall time for each assailant shot hit on competitor

Event Protocol:

- The Marine will go through the duration of the event in their set attire.
- Starting in a prone position, with a rubber rifle in hand, at north of the parked truck, the Time STARTS on the sound from the official

1st Trip:

- The competitor will run from the North-side of the field to the South-side.
 - Competitors will navigate through the Danger Zone area however they feel necessary as long as they are not out-of-bounds.
- In the South-side of the field, there will be a dummy that they will need to pick up and bring back to the starting area in the North-side of the field.
- The competitor will carry both the dummy and their rubber rifle back to the starting area.
 - The route once they retrieve the dummy is in the Safe Zone, towards the perimeter of the field, leading back to the starting position.
- The competitor will place the dummy and their rifle inside the back of the truck in the starting area.

2nd Trip:

- During this trip, competitors will not carry any equipment moving from the North-side to the South-side.
- At the South-side of the field, competitors will pick up 2x ammo cans and bring it back to the starting area in the North-side.
 - Just like the 1st trip, competitors will run with the ammo cans through the Safe zone.
- Once competitors return to the starting area, they will place the ammo cans in the back of the truck.

3rd Trip:

- For this trip, the competitor will run with both the rubber rifle and 1 ammo can.
 - The competitor will make their final run from the North-side to the South-Side.
 - In the South-side, there will be an opening in the middle of the net-wall where competitors will run through.
- The timing STOPS once the competitor enters the Finish Area

Key:	

 Marine's Route - first 2 trips	
 Equipment

 Marine's Route - last trip	
 Live Threats

 Danger Zone - between the lines	

 Safe Zone - between the lines	

 Starting Area	

 Finishing Area	

EVENT #6: TACTICAL FITNESS CHALLENGE

Location: O-Course

Time: 0900-1200

Set-up: The O-Course event is split into 2 lanes

Marine Attire: Boots-n-Utes

Equipment on site: O-Course, Cones, Rubber Rifles, Ammo Cans

Starting Area: O-Course

Finish Area: O-Course

Event Scoring: Event will be scored by completion time of the entire challenge and categorized by gender. For example, out of 20 female competitors 1st Place time of 9min 42 sec. will score 20 points, 2nd place time of 10min 13 sec. will score 19 points, etc.

Penalties and Opting Out From Obstacles:

- Not completing or opting out of an obstacle = 15 burpees before moving on to the next obstacle.
- Moving a cone and/or knocking over a hurdle = plus 5 seconds to the competitors time

Event Protocol:

- The O-Course event is split into 2 lanes. Each competitor will have an evaluator that will keep time, remind marines of the task during the event, and follow them till they complete the event.
- On the evaluator's "go" the marine will breach the door (1).
 - Time STARTS on the evaluator's GO.
- After the door is breached, the competitor will pick up 2 kettlebells (24kg/53lbs each) and carry them to the next obstacle in a Front Rack position (2).
- The competitor will drop the kettlebells before climbing up the Rope Slope and descending on the Cargo Net Wall (3).
- Once the competitor climbs down the Cargo Net Wall, they will pick up and Farm Carry 2 ammo cans to the next obstacle (4).
- Dropping the ammo cans at the start of the next obstacle, the competitor will low crawl underneath the cargo net while dragging a sandbag to the other side of the obstacle (5).
- Once the competitor clears the obstacle with the sandbag, they will proceed to the High Bar, where they will have to bring themselves up and over the high bar (6).
- After landing from the high bar obstacle and moving to the next obstacle, the competitor will climb up where they are on top of the parallel descending bars, performing a crab walk down the bars (7).
- After reaching the end of the descending parallel bars, the competitor will stand up and walk across the log till they reach the end where they will bring themselves over (8).
- Moving forward, the competitor will reach the Wall Climb where they will have to throw a 90lbs sandbag over the wall, get over the wall, and throw the sandbag back (9).
 - Note: They don't have to literally throw it, they just have to get the sandbag up-n-over the wall anyway they can.
- The next obstacle, the competitor will duck under the high logs and jump over the low logs (10).
- The next set of logs, competitors will have to hop over each one (11).
- For the next obstacle, competitors will have to bring themselves up and over the double high bars (12).
- After landing, competitors will move to the rope climb, getting to the top and back down (13).
- Once competitors finish this obstacle, they will pick up a rifle and ammo can moving towards the MCMAP area where there will be cones and hurdles setup, weaving through the cones and running through the set of hurdles (14).
- Still holding onto the rifle and ammo can, the competitor will run towards the track and maneuver through various obstacles to the finish line.
- The timing STOPS once the marine passes the finish line.

Obstacles/Areas:

- 1) Breaching Door
- 2) Double Kettlebell Carry – Front Rack
- 3) Rope Slope Climb → Cargo Net Descend
- 4) Double Kettlebell Farmer Carry
- 5) Cargo Net Low Crawl W/ sandbag drag
- 6) High-bar Up-n-Over
- 7) Parallel Bar Crab walk crawl
- 8) Log Walk
- 9) Wall Climb
- 10) Under-n-Over
- 11) Over the Logs
- 12) Double High Bar Up-n-Over
- 13) Rope Climb
- 14) Agility Area

****ALL EVENTS ARE SUBJECT TO CHANGE. FINAL EVENT LOGISTICS WILL BE PRESENTED AT THE CHAMPIONSHIP.***