


FITNESS PROGRAM INFORMATION

FIT FOR DUTY, FIT FOR LIFE

OVERVIEW

The USMS Fitness-In-Total Certification test consists of four individual assessments including the following:

- 1) 1.5 Mile Run
- 2) 1 Minute Push Up Test
- 3) 1 Minute Sit Up Test
- 4) Sit and Reach Test

Deputy United States Marshal (DUSM) Candidates and applicants will be required to pass all four tests at 70% (minimum level) to graduate Basic Deputy US Marshal (BDUSM) Training. Passing scores must be achieved within 90 days prior to attending BDUSM Training. Applicants who do not pass the test will have an opportunity to remediate at a later date. Incumbents are required to take this test bi-annually for the duration of their career.

FITNESS STANDARDS - MEN

20-29 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	< 8:14 min	> 61	> 54	> 22.9 in
	Excellent	8:14-10:16 min	47-61	47-54	20.5-22.9 in
	Good	10:17-11:41 min	37-46	42-46	18.5-20.4 in
	Fair	11:42-12:51 min	29-36	38-41	16.5-18.4 in
	Minimum	12:18 min	33	40	17.5 in
	Poor	12:52-14:13 min	22-28	33-37	14.4-16.4 in
Very Poor	> 14:13 min	< 22	< 33	< 14.4 in	

30-39 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<8:45 min	>51	>50	>21.9 in
	Excellent	8:45-10:47 min	39-51	43-50	19.5-21.9 in
	Good	10:48-12:20 min	30-38	39-42	17.5-19.4 in
	Fair	12:21-13:36 min	24-29	35-38	15.5-17.4 in
	Minimum	12:51 min	27	36	16.5 in
	Poor	13:37-14:52 min	17-23	30-34	13.0-15.4 in
Very Poor	>14:52 min	<17	<30	<13.0 in	

40-49 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<9:31 min	>39	>46	>21.2 in
	Excellent	9:31-11:44 min	30-39	39-46	18.5-21.2 in
	Good	11:45-13:14 min	24-29	34-38	16.3-18.4 in
	Fair	13:15-14:29 min	18-23	29-33	14.3-16.2 in
	Minimum	13:53 min	21	31	15.3 in
	Poor	14:30-15:41 min	11-17	24-28	12.0-14.2 in
Very Poor	>15:41 min	<11	<24	<12.0 in	

50-59 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<10:41 min	>38	>42	>20.4 in
	Excellent	10:41-12:51 min	25-38	35-42	17.5-20.4 in
	Good	12:52-14:24 min	19-24	28-34	15.5-17.4 in
	Fair	14:25-15:26 min	13-18	24-27	13.3-15.4 in
	Minimum	14:55 min	15	26	14.5 in
	Poor	15:27-16:43 min	9-12	19-23	10.5-13.2 in
Very Poor	>16:43 min	<9	<19	<10.5 in	

60+ YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<11:21 min	>27	>38	>19.9 in
	Excellent	11:21-13:53 min	23-27	30-38	17.3-19.9 in
	Good	13:54-15:29 min	18-22	22-29	14.5-17.2 in
	Fair	15:30-16:43 min	10-17	19-21	12.5-14.4 in
	Minimum	16:07 min	15	20	13.5 in
	Poor	16:44-18:00 min	6-9	15-18	10.0-12.4 in
Very Poor	<18:00 min	<6	<15	<10.0 in	

FITNESS STANDARDS - WOMEN

20-29 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<10:48 min	>28	>50	>24.4 in
	Excellent	10:48-12:51 min	25-28	44-50	22.5-24.4 in
	Good	12:52-14:24 min	20-24	38-43	20.5-22.4 in
	Fair	14:25-15:26 min	14-19	32-37	19.3-20.4 in
	Minimum	14:55 min	16	35	20.0 in
	Poor	15:27-16:33 min	9-13	27-31	17.0-19.2 in
Very Poor	>16:33 min	<9	<27	<17 in	

30-39 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	11:50 min	>25	>41	>23.9 in
	Excellent	11:50-13:43 min	22-25	35-41	21.5-23.9 in
	Good	13:44-15:08 min	18-22	29-34	20.0-21.4 in
	Fair	15:09-15:57 min	12-17	25-28	18.3-19.9 in
	Minimum	15:26 min	14	27	19.0 in
	Poor	15:58-17:14 min	7-11	20-24	16.5-18.2 in
Very Poor	>17:14 min	<7	<20	<16.5 in	

40-49 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<12:52 min	>20	>37	>22.7 in
	Excellent	12:52-14:31 min	17-20	29-37	20.5-22.7 in
	Good	14:32-15:57 min	14-17	24-28	19.0-20.4 in
	Fair	15:58-16:58 min	9-13	20-23	17.3-18.9 in
	Minimum	16:27 min	11	22	18.0 in
	Poor	16:59-18:00 min	5-8	14-19	15.0-17.2 in
Very Poor	>18:00 min	<5	<14	<15.0 in	

50-59 YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<14:21 min	>16	>29	>22.9 in
	Excellent	14:21-15:57 min	13-16	24-29	20.3-22.9 in
	Good	15:58-16:58 min	10-13	20-23	18.5-20.2 in
	Fair	16:59-17:55 min	6-9	14-19	16.8-18.4 in
	Minimum	17:24 min	7	17	17.9 in
	Poor	17:56-18:49 min	3-5	10-13	14.8-16.7 in
Very Poor	>18:49 min	<3	<13	<14.8 in	

60+ YRS	RATING	1.5 MILE RUN	PUSH UPS	SIT UPS	SIT & REACH
	Superior	<15:07 min	--	>27	>22.9 in
	Excellent	15:07-16:20 min	--	17-27	19-22.9 in
	Good	16:21-17:46 min	--	11-16	17-18.9 in
	Fair	17:47-18:44 min	--	6-10	15.5-16.9 in
	Minimum	18:16 min	--	8	16.4 in
	Poor	18:45-19:21 min	--	3-5	13.0-15.4 in
Very Poor	>19:21 min	--	<3	<13 in	