
ATCC-FF
 Annex A (Raider Fitness Test) To 6th BDE JROTC State Raider Challenge Meet Competition MOI, Raider Fitness Test
RAIDER FITNESS CHALLENGE
1. Task: Complete the Raider Fitness Challenge consisting of each Team member carrying a designated number of 30 pound sand bags from one location to another in the shortest time. Team score is the total time it takes all Team members to complete the fitness challenge. .
2. Conditions: During daylight hours and under existing weather conditions, each member of the 10 member Raider Team will complete the Raider Fitness Challenge in the Raider Team uniform: Running Shoes, ACU trousers, and school t-shirt with sleeves or ACU t-shirts. Gloves are not to be worn for this event.
3. Standards: The Team will be scored on the amount of time that it takes all 10 members can individually carry a designated number of sand bags ten (10) for all males and six (6) for all females from one location to another.
4. Concept:

a. A course will be set up IAW the diagram in this annex. Each Raider Team member will carry one or two sandbags at a time from inside circle A, around a cone 25 meters to their front then precede to Circle B where they will place (NOT THROW) the carried sand bags. They will return to the first circle in the most direct manner possible and repeat the course until all sandbags from first circle A have been carried to circle B. If a team members begins the event carrying two sand bags but in the course of moving between circles decides that it is too difficult to continue to carry two, they must ground the second bag in place, continue to carry the one bag to circle B, return to the grounded bag by retracing their route, pick up the grounded bag and carry it to circle B. Once the second bag is in circle B the team member can travel via the most direct route to circle A to continue the carry. Once the first Team member has carried all of the sandbags from circle A to B, the next Team member, who will be standing behind a “ready line”, will be tagged by the first team member, he/she will move to Circle B and will carry the sand bags in the same manner described above but from circle B to circle A. Time stops when the last Team member has placed the final sandbag in the circle.

b. Regardless of the type of team, all male competitors will carry 10 30 pound sand bags and all female competitors will carry 6 30 pound sand bags. The Head Judge will insure that the correct number of sand bags (either 6 or 10) are inside the start circle before that team members begins the event. For Mixed Teams the female members will go last to avoid confusion concerning number of sand bags that are required to be carried.
c. Judges will record each Team’s total time on the score sheet. Once the Raider Team completes the event score sheets will be sent to the Raider Meet Headquarters for checking and posting.
A-1
ATCC-FF

 Annex A (Raider Fitness Test) To 6th BDE JROTC State Raider Challenge Meet Competition MOI, Raider Fitness Test
d. Penalties. A 5 second penalty will be added to the total team time for each occurrence of a sand bag being thrown. A 5 second penalty will be assessed for each sandbag not completely inside the circle before the next member starts and at the end of the event.

 e. If a scoring dispute arises at one of the stations, the Head Judge for that event will attempt to resolve the matter. If the matter is not resolved to the satisfaction of the affected Team, then the SAI/AI must follow the protest/appeal process outlined in paragraph 7 of the State Raider Challenge Competition Meet MOI.
A-2

ATCC-FF

 Annex A (Raider Fitness Test) To 6th BDE JROTC Florida State Raider Challenge Meet Competition MOI, Raider Fitness Test
This is an example of lane setup no matter the number of cadets.

[image: image1.emf]Raider Fitness Challenge

5 Foot

10 Meters

10 Sandbags

Male & Mix Tm’s

6 Sandbags

Female Teams

25 Meters

10 Person team lines up

1st Cadet moves Sandbags

From circle A to circle B as

quickly as possible (Can carry

up to 2 Sandbags at once) once

all bags are in Circle B, 2nd Cadet

moves bags back to circle A and

So on, until all cadets have

moved bags. Time stops when

All 10 cadets have gone and

Team Captain says time.

A B

CONCEPT

Ready Line

A-3

ATCC-FF

 Annex A (Raider Fitness Test) To 6th BDE JROTC State Raider Challenge Meet Competition MOI, Raider Fitness Test

RFC SCORE CARD

TEAM/SCHOOL __

TYPE TEAM (CIRCLE ONE)

MALE

FEMALE

MIXED

PENALTY TIME

SAND BAG THROWN # OF VIOLATIONS ________ x 5 SEC = ________

SAND BAG NOT IN THE CIRCLE
 # OF VIOLATIONS ________ x 5 SEC = _________

SAND BAG ON ROUTE NOT RECOVERD PROPERLY # OF VIOLATIONS _____ x 5 SEC = _____
ROUTE TIME

PENALTY TIME

TOTAL TIME

COMMENTS: __

SCORER’S NAME: ___________________________________

A-4

ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE-ROPE BRIDGE
1. TASK: Construct a one-rope bridge spanning approximately forty-five feet.
2. CONDITIONS:

a. Under existing weather conditions and in a field environment each Raider Team
will cross a 30 to 45 foot obstacle (stream crossing) on a one-rope bridge spanning approximately 40 to 60 feet.

b. Teams will make only one timed crossing and will compete against the clock. Time will not stop during the conduct of the event unless Teams go over the 10 minute time limit. Penalties will be assessed for rule infractions and safety lapses. Total event time will be calculated from the crossing time plus any accessed penalty time.

c. Ten cadets will compete as a Team in this event. All Raiders with all equipment (pistol belt, canteen and canteen cover) must cross the obstacle on the rope with the exception of the first and last Raider.

d. A complete ACU uniform will be worn by all Team members to include individual pistol belt with one full water canteen and cover. Caps may be carried in the cargo pocket prior to commencing construction of their one rope bridge. Uniform may be adjusted by Brigade at the beginning of the meet depending on heat category.

e. The bridge site will include a suitable anchor point on the near and far-side of the obstacle, mounting and dismounting points, and barriers (log, plank or tape) to mark the obstacle boundary.

f. Each Raider Team is responsible for providing their own equipment; 1-bridge rope 120feet long X 7/16inch diameter (static rope,), 8-10-Swiss seat ropes 14 feet or longer X 7/16inch diameter, 12-14-snap links, or 1-stick (implement) that replaces two snap links.
3. STANDARDS:IAW the new TC 3-97.61 dated July, 2012
 a. The Swiss seat must be secured with a square knot and with an overhand knot at each side of the square knot to prevent the knot from becoming untied with at least a four (4) inch pig tail on each knot. First and last Raider may wear sling ropes tied around their waist using a Aussie Seat Aussie seat rope is double wrapped around the waist and tied off with a square knot with overhand safeties with a minimum 4 inch pig tail on each side. An end of the line bowline w/overhand knot or figure 8 hooked into the far side Raider’s snap link is used to secure the far side Raider while crossing the stream.
B-1
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE-ROPE BRIDGE
The Swiss seat (rappel seat) will be tied IAW TC 3-97.61, Military Mountaineering, page 4-29.Note:On Step 5, the two ends may travel from bottom to top or top to bottom as long as a half hitch is created on both hips creating a bite.

 b. The only knots allowed for the far side anchor point will be two round turns around the anchor point secured by two half hitches on a bight, or a tensionless anchor knot (see Pg.5-6) with a minimum of 4 round turns around the anchor point secured by a snap link which must be secured to the rope bridge rope by an end of the line bowline w/overhand knot or figure 8 knot. The only knots allowed for the near side anchor point/tightening system will be: the wireman’s knot and /or the figure 8 on a bite knot (Transport Tightening System Pg 7-15 Fig 7-10) as the tightening system knot; two round turns around the near side anchor point secured by two half hitches on a bight. The half hitches on a bight are not required to go over all ropes as long as it provides a safe knot extending toward the tightening system knot.

c. The two anchor knots, the wireman’s knot or figure 8 on a bite (either may be used to construct the one rope bridge) and the two half hitches on a bight will be visually inspected for safety prior to Raiders mounting the bridge rope. If improperly tied team is STOP and DQed.

d. After each Raider Team has been given five minutes to tie their Swiss Seats and to prepare their rope by either back laying the rope or coiling the rope. The Swiss Seats will be evaluated by the judges and penalties assessed for each incorrect seat. THE ROPE MUST BE FLAT ON THE GROUND WITH NO LOOPS OR TWISTS, or MARKINGS THAT MAY ASSIST WITH TYING THE KNOTS.

e. When crossing, only three Raiders will be clipped onto the bridge rope with the Swiss seat at any one time. While crossing each Raider is not required to have one leg/foot in contact with and over the bridge rope. The bridge will not be disassembled until the last Raider has crossed and safely unclipped on the far-side.
4. CONCEPT: Upon arrival at the bridge site, the Team will enter the holding area with their bridging equipment and wait for further instructions from a guide or judge. Teams will receive a safety briefing and be given the Task, Conditions and Standards for the event. When a lane is clear, the Team will then move to the preparation area, be given a site orientation and begin the 5 minute cross preparations, for tying Swiss seats and to prepare your rope. “Time Start” begins the exercise/event. “Time Stop” ends the crossing/event, the Team then gathers their equipment, is given a short debrief and proceeds to the next event.
B-2
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE ROPE BRIDGE
5. BRIDGING PREPARATION, CONSTRUCTION, CROSS, & DISASSEMBLY:

a. Preparation:

(1) The first and last Raiders can tie either a Aussie Seat(around-the-waist harness or a Swiss Seat.. The Aussie seat rope is double wrapped around the waist and tied off with a square knot with overhand safeties with a minimum 4 inch pig tail on each side. The snap-link is then clipped around all coils of the harness. The remaining Raiders will tie Swiss seats with snap-links to aid in transporting themselves across the rope bridge. The snap-link is centered on the body and closed over all the rope parts with the gate facing up and away from the body. The seat must be snug.

(2) The 120 foot bridge rope is uncoiled and either stacked in a coil or is back laid on the ground.

b. Construction: The following steps can be conducted simultaneously but all steps must be completed.
 (1). Step One: The Far-Side Raider ties a end of the line bowline w/overhand knot or figure 8 and snaps in before crossing into the stream (dead zone) and is belayed across the stream (no figure 8 across the body). Belaying involves a stationary Raider managing and controlling the bridge rope as the Raider crosses the obstacle. Too much “slack” is to be avoided in order to sense the movement of the crossing Raider and to ensure an immediate safety response.

(2) Step Two: When the Far-Side Raider reaches the far-side, he/she moves to the
anchor point, detaches the snap-link from the harness, wraps the bridge rope around the anchor 180 degrees and “temporarily” secures it by closing the snap-link on the bridge rope.

(3) Step Three: On the near-side, approximately 3 Meters from the near-side anchor, a wireman’s knot or figure 8 slip knot on a bite is tied into the bridge rope, using a wooden, metal, plastic stick/implement or 2 snap links (Mandatory), to aid in the disassembly of the knots can be used (Transport Tightening System Pg. 7-15 Fig. 7-10) for securing the nearside. Inserting the stick/implement is accomplished by placing it into the upper wing above the butterfly of the knot (upper bight of the wireman’s knot). The stick/implement may not be used as a speed tightener. The fixed loop formed in the knot must naturally lie toward the near-side anchor. The fixed loop is placed into the two (2) snap-links with gates opposed Pg. 5-5. The remainder of the bridge rope is routed around the anchor point and through the snap-links.
[image: image3.jpg]

B-3
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE ROPE BRIDGE

(4) Step Four: When the bridge rope has been passed through and been secured
 by the two (2) snap-links in the wireman’s knot or figure 8 on a bite, the far-side Raider now detaches the “temporary” snap-link and pulls the wireman’s knot or figure 8 on a bite out from the near-side anchor point approximately 5 to 6 feet and then secures the bridge rope to the anchor with two round turns and two (2) half hitches on a bight w/4” pig tail, or tensionless anchor knot ensuring the knot is at least waist high or higher.

(5) Step Five: The Raiders on the near-side tighten the bridge rope with their pull team. The rope is tightened until the two (2) snap-links clear the dead zone area. The bridge rope should be tight enough to prevent crossing Raiders from making contact with the stream. The transport tightening system is then secured to the anchor using a round turn and two (2) half hitches on a bight w/4” pig tail. The half hitches do not have to pass around all ropes between the anchor point and the wireman’s knot or figure 8 on a bite.

c. Crossing: The Raider will face the bridge rope with his/her left or right shoulder
Toward the far-side anchor and clip onto the bridge rope. The Raider will then rotate his/her body under the bridge rope and pull with their hands until across the obstacle. No more than three (3) Raiders will be on or clipped into the bridge rope at any one time. No part of the body or equipment may touch the obstacle (dead zone)when hooking up or getting off the rope bridge.(Do not touch the boundary marker or any part of the obstacle). Raiders are not required to have one leg or foot in contact with bridge rope as long as the cadet is clipped into the rope.
d. Disassembly:

(1) When the last Raider has crossed and unclipped from the bridge rope the far-
side anchor may be untied while the Near Side Raider disassembles the transport system on the near-side. He/she can tie a bowline w/overhand in the end of the bridge rope or uses the existing Wiremans or Figure 8 loop and secures the snap-link on his/her waist harness. The bowline may be tied during construction or crossing. The Near Side Raider is then belayed across the obstacle by Raiders on the far-side.

(2) Once the Near Side Raider is across, all knots (the wireman’s knot or figure 8 on a bite and bowline knot) will be removed from the bridge rope. When the Team leader is certain that all knots are out of the rope, equipment, Raiders are accounted for and the obstacle has been cleared he/she will call “TIME”. No individual equipment needs to be removed nor do any Swiss seats/around-the-waist harnesses untied and removed.
6. SCORING: The score earned by the Team will be the total time based on the time for the
crossing plus any penalty time. The fastest time is first etc. (See Score Sheet B-7)
B-4
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE ROPE BRIDGE
7. PENALTIES: 30 second penalties will be assessed for the following rule violations,
except as otherwise noted.

a. Equipment/Preparation/Inspection Penalties:

(1) The Raider Team not having as a minimum 1 - 120 foot long X 7/16 inch diameter static bridge rope, 10- Swiss seat ropes 12 to 15 feet long X 7/16 inch diameter, 14 – snap-links if not using a stick, or 1 – stick/implement and 12 snap links (1 stick takes the place of two snap links to aid in the disassembly of the knots) .
 (2) Each Swiss Seat that is not properly tied with a square knot secured w/overhand knots and snap-link attached with the gate up and away from the body will be assessed a 30 second penalty. The Aussie and Swiss seat must be a snug fit, not loose on the body.

 (3) Failure to properly coil or back lay the bridge rope.
 (4) Far Side and Near Side Raider fails to tie an around-the-waist harness (Aussie Seat) secured with a square knot w/overhand and snap-links with the gate up and away from the body and attached to all coils if not using a Swiss Seat.

b. Construction Penalties:
(1) Far Side Raider fails to secure the bridge rope to his/her waist harness with a figure 8 or bowline knot w/overhand and snap-link. The use of an improper belay.
(2) The Far Side improperly belayed across the stream. There should be little “slack” in the bridge rope.
(3) Far Side Raider fails to “temporarily” secure the bridge rope with a 180 degree

turn around on the far-side anchor and reattach the snap-link from his/her waist harness to the bridge rope before calling secure.

(4) Failure to tie the wireman’s knot or figure 8 on a bite – disqualification. If

the Team must retie for safety– safety stop, time continues to run. The wireman’s knot must naturally lie toward the near-side anchor and both ends should exit opposite each other without any bends, the loop formed in the wireman’s and figure eight on a bite knot must not be less then twelve (12) inches in length, and the gates on the snap-links must be opposed and form a X when checked.

 (5) Failure to secure the bridge system on the far-side or near-side with two round turns with two (2) half hitches on a bight– DQed.
B-5
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet (MOI), ONE ROPE BRIDGE

c. Crossing Penalties:

(1) Not mounting (clipping into) the bridge rope with the shoulder facing the far-
side anchor, and then rotating under the bridge rope to cross or mounting before all bridge knots are secure.

(2). More than three (3) Raiders on the bridge rope or clipped into the bridge rope

at any one time. Disqualification.
 (3). Each Raider who enters and touches the obstacle with his/her body this includes members on the far and near-side attempting to assist Raiders who are crossing. Any equipment that the Raider loses in the obstacle while crossing or mounting and dismounting of

the bridge will result in 10 second penalty per occurrence.

NOTE: The Remaining_ Raiders “CAN” touch while crossing, as long as the FEET don’t touch and they don’t stand up and run across.
(4). Parts of the uniform/equipment dropped into the obstacle on the cross.

 (5). Less than eight (8) Raiders crossing on the rope bridge disqualification.
d. Disassembly Penalties:

 (1) Near Side Raider fails to secure the bridge rope to his/her waist harness with a figure 8 or bowline knot w/overhand, or transport knot and snap-link. The use of an improper belay.
 (2) All knots not remove from the rope 1 minute penalty.
e. Other:

(1) Safety issues – clock runs while corrected.
 (2) Sportsmanship – profanity, abusive or unethical conduct – 30 second penalty and possibly disqualification.

B-6
ATCC-FF

ANNEX B (ONE ROPE BRIDGE) To 6th BDE JROTC State Raider Challenge Meet
	SCHOOL:
	TEAM- MALE / FEMALE / MIX

	ROPE BRIDGE SCORE SHEET

	Time Per Penalty
	# Violations
	Total Penalty Time

	
	
	
	
	

	EQUIPMENT/PREPARATION/INSPECTION: 5 MINUTES.
	
	
	

	Far and Near Side Raider Tie Aussie Seats; Square Knot w/overhand safeties
	30 SEC
	
	

	Remaining Raiders Tie SWISS SEAT w/Overhand safeties; Snap link surrounds all ropes and gate and when rotated to the “UP” position, gate opening is “away from Raider”
	30 SEC
	
	

	Coiled/Laid Rope/Rope Laid Flat on Ground No Loops or Twists
	30 SEC
	
	

	
	

	CONSTRUCTION
	 *Can use wireman or fig 8 slip on bite
	
	
	

	Far Side Raider –Improper Bowline or Figure 8
	30 SEC
	
	

	Far Side Raider not clipped in with snap link prior to entering obstacle
	30 SEC
	
	

	Far Side Raider not belayed properly across the obstacle
	30 SEC
	
	

	Far Side Raider improperly secures to far side via 180° and snap link
	30 SEC
	
	

	Improper Transport Knot-Wireman’s knot or figure 8 Knot
	DQ
	
	

	Two snap links in transport knot are not opposed
	Safety/30 sec-fix
	
	

	Secure near-side w/round turn, 2 half hitches on a bight w/4 in pig tail minimum
	30 SEC
	
	

	
	

	CROSS:
	
	
	

	Any Raider Hooked up before near side is complete
	30 SEC
	
	

	Face rope, mount onto rope w/snap link then rotate body under rope
	30 SEC
	
	

	Any dead zone violation (touching obstacle during loading/unloading, equipment loss)
	30 SEC
	
	

	Crossing Raiders FEET touch the obstacle (accidentally or on purpose)
	30 SEC
	
	

	More than three (3) Raiders clipped into the bridge rope at any one time
	DQ
	
	

	
	

	BREAKDOWN OF ROPE BRIDGE:
	
	
	

	Breaking Down rope bridge before last cadet is off rope
	30 SEC
	
	

	Near Side Raider not clipped in with snap link prior to entering obstacle
	30 SEC
	
	

	Near Side Raider not belayed properly across the obstacle
	30 SEC
	
	

	Near Side Raider bowline w/overhand safety incorrect
	30 SEC
	
	

	Knots left in the Rope after bridge break down and “TIME” is called
	1 minute
	
	

	
	

	*Additional Possible Penalties
	
	
	

	Instructor/Parent Coaching
	DQ
	
	

	Rope Bridge Failure, improper knots, and two half hitches on a bight
	DQ
	
	

	Use of Speed Tighteners
	DQ
	
	

	LESS THAN 8 Raiders CROSS ON BRIDGE
	DQ
	
	

	SAFETY/SPORTSMANSHIP/OTHER:
	30 SEC / or DQ
	
	

	
	
	
	
	TOTAL PENALTY TIME
	

	
	
	
	
	TOTAL CROSS TIME
	

	
	
	
	
	FINAL ADJUSTED TIME
	

B-7
ATCC-FF
ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), CROSS COUNTRY RESCUE

1. TASK: 10 member Raider Teams will take a 15 question multiple choice written first aid test followed by transporting a simulated casualty over a one mile course on an unimproved dirt road. There will be a five meter long by 3 meter wide obstacle (low crawl) that all Team members, along with the weighted litter and ruck sacks must go under along the route. The objective is to complete the course in the shortest time.
2. CONDITIONS: The uniform for the Cross Country Rescue is ACU trousers, rigger belt, Team or tan t-shirt, running shoes, pistol belts with full canteen. Upon arrival to the site the Raider Teams will be administered a 15 question multiple choice written exam. There will be several different versions of the written exam published. The version give to each Raider Team will be at the discretion of the Head Judge. Teams will have 10 minutes to complete the written test. All test work must be completed on an individual basis; no assistance can be offered or received between Team mates. Each Raider Team must begin and end this event with the same 10 members. No substitutes are allowed between the written test and the litter carry portions. Each Raider Team will be given a litter with a pre-tied container(s) weighing approximately 80 pounds for female Teams and approximately 100 pounds for mixed Raider Teams and 120 pounds for the male Teams. Also, each Team will be given three rucksacks with 20 pounds for the female Raider Teams and 30 pounds for the male and mixed Raider Teams. Each Raider Team will be given 5 minutes to confirm their pre-tied containers are sufficiently secured to not fall off the litter during the carry. There will be an approximately five meter long by three meter wide obstacle (low crawl) that all Team members, along with the weighted litter and ruck sacks must go under along the route. Incorrect answers on the written test will result in 5 seconds per wrong answer time being added to the Teams’ total run time.
3. STANDARDS: All 10 Raider Team members will complete a 15 question multiple choice written test. All test questions will come from a 25 questions study guide taken from the JROTC Curriculum Manager published in advance of the event but no later than 9 September 2013. After the 10 minutes for the written test has expired the Team will move to the adjacent litter carry area. Upon arrival, the 5 minute weighted litter check clock will begin. The Raider Team Captain will notify the evaluator when the simulated casualty is ready to be transported. Upon the command “GO” each Raider Team will transport the simulated casualty and the rucksacks to their destination in the fastest possible time. Upon reaching the obstacle all Team members and all equipment must travel under the obstacle. No penalties will be assessed for the weighted containers falling off the litter but if the container does come off the litter the Team must stop immediately and re-secure the container before continuing the carry. All equipment and Raider Team members must be across the finish line before the time stops. Equipment will not be dragged (except under the obstacle) or thrown. The rucksacks will not be carried on or attached to the litter in any manner. Each Raider Team Commander will task organize their Teams and decide how many cadets will carry the litter and who is carrying the rucksacks and how they switch off during the actual event. Once a Raider Team member crosses the finish line he or she cannot cross back over the finish line to aid their Raider Team in any capacity. Raiders may
C-1

ATCC-FF

ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), CROSS COUNTRY RESCUE

however place their equipment by the finish line without penalty before crossing it and may return to help their fellow Raider Team members. During the litter carry all Raider Team member must remain within line of sight of each other. 5 penalty seconds will be added to the Teams’ total time for each incorrect answer on the written test. IF ALL Raiders cross the finish line without ALL of their equipment they will be DISQUALIFIED.
C-2

ATCC-FF

ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), CROSS COUNTRY RESCUE

First Aid

1. Q- What is the definition of First Aid?

A- The immediate care given to victim until qualified medical personnel arrives.

2. Q- What is the law designed to protect the rescuer and encourage people to assist others

 in distress by granting them immunity against lawsuits?

A- The Good Samaritan Law

3. Q- List 6 items in a well stocked First Aid kit.

A- Bandages, band-aids, tape, aspirin, antiseptic cream and cleanser, safety pins, scissors,

 tweezers, cotton, and tissues.

4. Q- List the 7 steps to Evaluating a Casualty ?
A- 1) Consciousness

 2) Breathing

 3) Bleeding

 4) Shock

 5) Fractures

 6) Burns

 7) Head Injury

5. Q- List 3 signs of Shock.

A- Sweaty but cool skin, paleness, restlessness(nervousness), thirst, loss of blood,

 confusion, fast breathing, blotchy(bluish) skin, vomiting(nausea)

6. Q- What are the ABCD’s of First Aid?

A- Airway, Breathing, Circulation, Disability

7. Q- What are the 2 procedures that make up CPR?

A- Mouth-to-mouth resuscitation and closed chest heart massage

8. Q- Only under what circumstance should you use a tourniquet?

A- As the last resort

9. Q- What is the name of the best known method to clear a person’s airway?

A- The Heimlich Maneuver

10. Q- What are the 2 types of fractures?

A- Simple and Compound

C-3
ATCC-FF

ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), CROSS COUNTRY RESCUE

11. Q- What are the 3 degrees of burns?

A- 1st, 2nd, 3rd
12. Q- What are the 3 types of heat injuries from least severe to most severe?

A- Heat cramps, heat exhaustion, heat stroke (most)

13. Q- What are the 3 types of venom?

A- Neurotoxins, hemotoxins (skin), cardiotoxins

14. Q- What are 4 symptoms of insects bites and stings?

A- Pain at site, itching(hives), weakness, anxiety, headache, breathing difficulty,

 nausea(vomiting), diarrhea

15. Q- What type of venom does the Black Widow spider produce?

A- Neurotoxins

16. Q- What type of venom does the Brown Recluse spider produce?

A- Hemotoxins

17. Q- What are 2 precautions to avoid poisonous plants?

A- Dress appropriately;

 Avoid areas where poisonous plants grow;

 Do not eat plants you don’t recognize.

18. Q- Within how long does shock usually occur after a severe injury?

A- Within the first hour after

19. Q- When treating for shock, you should position the victim on his/her____;

 However, if the victim is having difficulty, allow him/her to____;

 Or if the victim is vomiting, position the person on his/her____.

A- Back, sit up, side
20. Q- What are the 3 types of bleeding and how do you recognize each?

A- Arterial- bright red blood that spurts with the heartbeat

 Venous- steady flow of dark blood

 Capillary- slow flow of blood

21. Q- When is the best time to give food/drink to a shock victim?

A- Not to, unless help is not coming for awhile, then give small amounts of fluids

 with salt every 15 min.

C-4

ATCC-FF

ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), CROSS COUNTRY RESCUE

22. Q- Which body part is least likely to be affected by frostbite?

A) Neck

B) Forehead

C) Wrists

D) Cheeks

A- A) Neck

23. Q- List 2 precautions to take to prevent heat injuries.

A- Avoid working outside in hot, humid weather;

 Drink at least 1 quart of water every hour;

 Limit your exposure to high temp.

24. Q- What are 2 types of cold-weather injuries?

A- Frostbite, immersion foot/ trench foot, hypothermia, snow blindness,

 dehydration

25. Q- What is the RICE procedure for muscle injuries?

A- Rest, Ice, Compression, Elevation

C-5

ATCC-FF
ANNEX C (CROSS COUNTRY RESCUE) To 6th BDE JROTC State Raider Challenge Competition MOI, CROSS COUNTRY RESCUE

CROSS COUNTRY RESCUE SCORE SHEET

TEAM/SCHOOL___

NAME___

TYPE TEAM (CIRCLE ONE) MALE
 FEMALE MIXED

	#
	NAME
	Incorrect Answers
	Time Added:

5 sec per incorrect answer

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	Route Time
	_____ Min ___ Sec
	Total Penalty Time
	

	
	
	Total Time
	

COMMENTS:__
 SCORER’S NAME:__
C-6
ATCC-FF

ANNEX D (TEAM RUN) To 6th BDE JROTC State Raider Challenge Competition (MOI),

TEAM RUN

1. TASK: Each Team must complete a 5 Km Team Run over a designated marked course along an unimproved dirt road.
2. CONDITIONS: During daylight hours and under existing weather conditions, each 10 member Raider Team will negotiate a 5 Km course consisting of unimproved roads and sandy trails in their prescribed Raider uniform (ACU trousers, Team or tan t-shirt, running shoes, pistol belt and one full canteen). Team members must stay together and be within 20 meters of each other during the final 300 meters of the course. Coaches, parents, chaperones or other Team members will not be allowed to run with the Team.
3. STANDARDS: Team scores will be based on total time it takes for the Team to finish the course. All Raider Team members must cross the finish line within 20 meters (THAT WILL BE CLEARLY MARKED) of each other and the time will stop when the last member of the Team crosses the finish line. If any Raider violates the 20 meter rule there will be a 30 second penalty for each Raider in violation. Raider Team Members cannot push, pull, hold or carry their Teammates at any time during the Team Run Event. No Coach, Cadet, Team member, parent, chaperone or Cadre may run along or “pace” a Raider Team. Any Raider Team caught violating this rule will be DISQUALIFIED. If for any reason a Raider Team member drops out of the Team Run Event the Team will be assessed a 5 minute penalty per occurrence.
4. CONCEPT: Each Raider Team will report to the Team Run ready area and will be briefed on the task, conditions and standards for the course. The Team will be given 3 minutes to get ready and to conduct any last minute preparations. When told to report to the starting line, the Team will move forward and a judge will give the command “Get Ready” and “Go”. Time will stop when ALL Raiders have crossed the finish line.

D-1

ATCC-FF

ANNEX D (TEAM RUN) To 6th BDE JROTC State Raider Challenge Competition (MOI), TEAM RUN

6th BDE JROTC FL/GA State Raider Challenge Competition

Team Run

Score Sheet

SCHOOL NAME ____________________________

MALE TEAM

 FEMALE TEAM
MIXED TEAM

20 METER RULE
of Violations ________ x 30 Sec ________
 DROP OUT # of Violations________ x 5 Min _________
ROUTE TIME

PENALTY TIME ____________________

TOTAL TIME _______________________

D-2

ATCC-FF

ANNEX E (VEHICLE PULL) to 6th BDE JROTC State Raider Meet (MOI), VEHICLE PULL
1. TASK: 10 member Raider Teams will pull a vehicle (military HUMVEE, Pickup, car, Jeep, tractor) for a distance of 10 meters using a tug of war rope attached to the front of the vehicle while all Team members remain inside a 1 x 10 meter area with each team member having to remain within a 1 x 1 meter individual box. Each Team will do the pull two times. Pull times will be summed to get total Team time.

SAFEY NOTE: UNDER NO CIRCUMSTANCES WILL CADETS PRACTICE THIS EVENT WITHOUT THE DIRECT SUPERVISION OF A JROTC CADRE.
2. CONDITIONS: Uniform for this event is ACU trousers, Team or tan t-shirt, running shoes. GLOVES MAY BE USED. See Diagram below. A vehicle, with assigned driver, with a tug of war style rope attached to the front bumper on a hard surface of approximately 30 meters by 5 meters will be pulled from a start line to an end line, a distance of 10 meters by an 10 member Raider Team using the rope. The Raider Team must remain in a 1 by 10 meter area directly in front of the vehicle with each team member having to remain within a 1 x 1 meter individual box. Imagine a 1 x 10 meter ladder configuration in which each team member must remain inside his / her own smaller 1 x1 meter box. Limiting the ability of the team members to move places the emphasis for pulling the vehicle on upper body strength. The Judge will command “GET READY” then “PULL”. ALL Raiders will pull the rope attached to the Vehicle until it has moved from the start line to the end line. Upon the front bumper reaching the end line the judge will command “Stop” to signal the Team to conclude their pull. Each Team will get two pulls. The Team’s total time is the sum of both pulls. Time will be measured and reported in hundredths of a second. A physical barrier will be placed in front of the Vehicle to prevent it from traveling beyond its 30 by meter box. The physical barrier will be sufficiently beyond the end line to prevent an abrupt stop of the Vehicle while Team members are holding the rope. The Vehicle will be repositioned to the start line and the Team will repeat the process. The driver of the VEHICLE will release his/her foot from the brake on the command of “PULL” and will steer the VEHICLE to the end of the 10 meter course and will not stop the VEHICLE until its front bumper reaches the end line.
3. STANDARDS: Time stars when the judge commands “Pull” and ends when the front bumper of the Vehicle reached the end line and the judge commands “Stop”. All Team members must remain inside a designated area of 1 by 10 meters and each team member must remain within a 1 x 1 meter individual box. A five second penalty per Team member boundary violation will be added to the Teams time for that pull.

4. SAFETY: A physical barrier will be placed in front of the Vehicle to prevent it from traveling outside its 30 x 5 meter box and into the cadet 30 x 5 meter box. The driver is also in the vehicle to apply brakes as necessary and return the Vehicle to the start line. A physical barrier will be placed at the front edge of the Teams’ 30 x 5 meter box to serve as a secondary stop for the Vehicle as well as a visible sign to the Team members of their travel limit.
E-1
ATCC-FF

ANNEX E (VEHICLE PULL) to 6th BDE JROTC State Raider Meet (MOI), VEHICLE PULLThis is an example of how the field should be set up with the 10 number of team.
[image: image2.png]10Person team

linesup, grabsrope. START|
On command to

“PULL" the team

pulls to move the

HUMVEE from the

startline to the end

line. Time begins on

the command of END|
“PULL" and Ends
when the front
bumper of the

HUMVEE reaches e m— | Physical Barrier for safety
the end line. Teams

will get 2 “PULLS”
with total time
being the sum of

both PULLS. Time Physical Barrier for safety
will be measured to

the hundredth of a
second. No gloves
allowed. All teams
must physically
remain inside their
1x1 meter “BOX”

10 meters

10 Metersx 1
Meter Box 3

ot e P e e

E-2

ATCC-FF
ANNEX E (VEHICLE PULL) To 6th BDE JROTC State Raider Challenge Competition (MOI), VEHICLE PULL

Florida State Raider Challenge Competition
VEHICLE PULL
Score Sheet

SCHOOL NAME ____________________________

MALE TEAM

FEMALE TEAM
MIXED TEAM
PULL 1 TIME: ___. __ __ Sec

PULL 2 TIME ___. __ __ Sec
Boundary Violation Penalties:

Total violations ______

5 seconds per boundary violation Time: __________
TOTAL TIME ___. __ __ Sec
E-3
ATCC-FF
ANNEX F (STATEMENT OF INSURANCE COVERAGE) To 6th BDE JROTC State Raider Challenge Competition MOI, STATEMENT OF INSURANCE COVERAGE

STATEMENT OF INSURANCE COVERAGE
DATE: ______________________

NAME OF SCHOOL: ___________________________
RAIDER TEAM -
ALL MALE

ALL FEMALE
MALE/MIXED

(CIRCLE ONE)
I CERTIFY THAT THE FOLLOWING NAMED JROTC CADETS WHO ARE PARTICIPATING IN THE FLORIDA OR GEORGIA STATE RADIER CHALLENGE COMPETITION MEET FOR 2010 HAVE INSURANCE COVERAGE IN ACCORDANCE WITH AR 55-2 AND USACC REG 55-2:

1.

2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.

SIGNED SAI/AI: ___

F-1
ATCC-FF
ANNEX G (STATEMENT OF ELIGIBILITY) To 6th BDE JROTC State Raider Challenge Competition (MOI), STATEMENT OF ELIGIBILITY
STATEMENT OF ELIGIBILITY

DATE:__
NAME OF SCHOOL: ___
RAIDER TEAM:

ALL MALE

ALL FEMALE
MALE/MIXED
(Circle One)
I CERTIFY THAT THE FOLLOWING NAMED JROTC CADETS PARTICIPATING IN
THE FLORIDA OR GEORGIA STATE RAIDER CHALLENGE COMPETITION MEET FOR 2010 ARE ELIGIBLE TO PARTICIPATE. THEY MEET THE CRITERIA OF THE FLORIDA OR GEORGIA HIGH SCHOOL ATHLETIC ASSOCIATIONS AND COUNTY AND SCHOOL STANDARDS FOR EXTRA-CURRICULAR ACTIVITIES PARTICIPATION BY HAVING A 2.0 GPA OR HIGHER:

1.

2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.

SIGNED SAI/AI: __
G-1
ATCC-FF
ANNEX H (COVENANT NOT TO SUE) To 6th BDE JROTC State Raider Challenge Competition (MOI), COVENANT NOT TO SUE
COVENANT NOT TO SUE
Statement Required by Privacy Act of 1974

1. Authority: Title 10, US Code 2102

2.Principle Purpose(s): To release the U.S. Government – US Army JROTC, the Host School –___________________ High School, the 6th ROTC Brigade, the Boy Scouts of America, BSA CAMP ___________________, any State or County Parks -___________________________from liability for injury, death, or damages for JROTC cadets participating in voluntary off-campus training programs.
3. Routine Uses: Normal personnel actions. Disclosure of information may be provided to proper authorities in actions regarding law enforcement, legal actions as a result of injury or death, investigations of accidents resulting from such voluntary off-campus training.

4. Mandatory or voluntary disclosure and effect on individual not providing information: Disclosure is voluntary. Failure of the individual to complete this form will disqualify the JROTC cadet from participating in specific voluntary off-campus training.
I, ___, residing at________________________

(Type or Print Full Name)

(Street Address)
__, (______)______________________.

(City, State, Zip)

(Area Code – Phone#)

do hereby agree that in consideration for being allowed to participate in the Florida or Georgia Annual

State Raider Meet conducted by the 6th ROTC Brigade, US Army Cadet Command, an U.S. Army JROTC supervised activity, and whereas I am doing so entirely on my own initiative, risk and responsibility; and being fully aware of the risks adhering to this type of training, I hereby RELEASE AND DISCHARGE FOREVER, the United States Army, the State of Florida and Georgia, Boy Scouts of America, BSA CAMP _________________, Host School - __________________High School and all of its officers, agents, and employees, acting officially or otherwise, from any and all claims, demands, actions, or cause of action, on account of myself or on account of any injury to me which may occur from any cause during said activity or continuances there of; and I do further covenant and agree to hold the said Government of the United States –U. S. Army JROTC, the State of Florida or Georgia, Boy Scouts of America, Camp Flaming Arrow, Lake Wales, Florida and Brevard County Public Schools - Merritt Island High School, and the Merritt Island High School JROTC Department and its officers, agents, and employees blameless for any and all damage which I may cause either intentionally or through my negligence.
__ ____________________________________

(Signature of Parent/Guardian)

(Signature of Cadet Participating)

__ _____________________________________

(Type/Print Name of Parent/Guardian)

(Type/Print Name of Cadet)

__

(Relationship to Cadet)

(Age/Period Covered)
_______________________________________ _______________________________________

(Date of Signature)

(Witness)
H-1

ATCC-FF
ANNEX I (POWER OF ATTORNEY) To 6th BDE JROTC State Raider Challenge Competition MOI POWER OF ATTORNEY
POWER OF ATTORNEY

KNOW ALL MEN BY THESE PRESENTS: That I,________________________________, a

(First, MI, Last)

legal resident of ________________________________ and residing at_____________________

(City & State)

(Street Address)

Have made, constituted and appointed and by these presents do make, constitute and appoint
_______________________, whose present address is __________________________________,

(SAI or AI)

(Street, City, State, and Zip Code)

My true and lawful attorney to act as follows. GIVING and GRANTING unto my said attorney full power to authorize medical treatment or examination of my dependent minor child _____________________________. Any act or thing lawfully done hereunder for me or for my account shall be transacted in my name, and that all endorsements and instruments executed by my said attorney shall be binding on me and my heirs, legal and personal representatives, and assigns.

PROVIDED, however, that all business transacted hereunder for me or for my account shall be transacted in my name, and that all endorsements and instruments executed by my said attorney for the purpose of carrying out the foregoing powers shall contain my name, followed by that of my said attorney and the designation “attorney-in-fact.”

FURTHER, unless sooner revoked or terminated by me, this special Power of Attorney shall become NULL and VOID from and after 1 January 2014.
IN WITNESS WHEREFORE, I have hereunto set my hand and seal this _____day of________, 2013.

_WITNESS _______________________________________

 (SEAL) _________________________________

ACKNOWLEDGEMENT

I, ___________________________________, do hereby certify that I am a duly commissioned, qualified, and authorized notary public in and for the________________; that

____________________________ grantor, in the foregoing Power of Attorney hereto annexed, who is personally well known to me as the person who executing Power of Attorney, appeared before this day within the terroritorial limits of my authority, being first duly sworn, acknowledged that he executed said instrument after the contents thereof had been read and duly explained to him, and that such execution was his free and voluntary act and deed for the uses and purposes therein set forth.

IN WITNESS WHEREOF, I have hereto set my hand affixed my official seal this _________

Day of _____________________, 2013.
My Commission Expires:__

Notary Public:
I-1
ATCC-FF
ANNEX J (JROTC CADRE JUDGE TASKING BY AREA) To 6th BDE JROTC State Raider Challenge Competition (MOI), JROTC CADRE JUDGE TASKING BY AREA

FLORIDA JUDGE REQUIREMENTS:
1. Head Judges and Judges: Head Judges need to bring a stopwatch and clipboard from home station. Judges need to bring their own clipboards.

2. Area 1: Provide the following three (3) judges:

 a. Assistant Judge – Fitness Test, Rope Bridge, and Team Run.

3. Area 2: Provide the following two (2) judges:

 a. Assistant Judge – Fitness Test and HUMMV Pull.
4. Area 3: Provide the following four (4) judges:

a. Assistant Judge- Cross Country Rescue, Rope Bridge, Fitness Test and Scoring Room.

5. Area 4: Provide the following two (2) judges:

a. Head Judge-Team Run.

b. Assistant Judge-Rope Bridge.

6. Area 5: Provide the following three (3) judges:

a. Head Judge- Rope Bridge and Scoring Room.

b. Assistant Judge- Rope Bridge.

7. Area 6: Provide the following three (3) judges:

a. Head Judge- HUMMV Pull.

b. Assistant Judge- Fitness Test and Rope Bridge.

8. Area 7: Provide the following four (4) judges:

a. Assistant Judges- Fitness Test, Rope Bridge, HUMMV Pull and Scoring Room.

J-1
ATCC-FF

ANNEX J (JROTC CADRE JUDGE TASKING BY AREA) To 6th BDE JROTC State Raider Challenge Competition (MOI), JROTC CADRE JUDGE TASKING BY AREA

9. Area 8: Provide the following four (4) judges:

a. Assistant Judges- Fitness Test, Rope Bridge, HUMMV Pull and Scoring Room.

10. Area 9: Provide the following four (4) judges:

a. Head Judge- Fitness Test.

 b. Assistant Judges- Cross Country Rescue, Rope Bridge and Scoring Room.

11. Area 10: Provide the following two (2) judges:

 a. Assistant Judge- Fitness Test and HUMMV Pull.

12. Area 11: Provide the following two (2) judges:

 a. Assistant Judge-Rope Bridge and HUMMV Pull.

13. Area 12: Provide the following three (3) judges:

 a. Head Judge- Cross Country Rescue.

 b. Assistant Judge-Cross Country Rescue and Rope Bridge.

GEORGIA JUDGE REQUIREMENTS:
1. Head Judges and Judges: Head Judges need to bring a stopwatch and clipboard from home station. Judges need to bring their own clipboards.

2. Area 1: Provide the following three (3) judges:

 a. Assistant Judge – Fitness Test, Scoring Room, and Team Run.

3. Area 2: Provide the following two (3) judges:

 a. Assistant Judge – Fitness Test, Cross Country Rescue and HUMMV Pull.

4. Area 3: Provide the following four (4) judges:

a. Head Judge –Fitness Test.

J-2

ATCC-FF

ANNEX J (JROTC CADRE JUDGE TASKING BY AREA) To 6th BDE JROTC Georgia State Raider Challenge Competition (MOI), JROTC CADRE JUDGE TASKING BY AREA

a. Assistant Judge- Cross Country Rescue, Rope Bridge and Scoring Room.

5. Area 4: Provide the following three (3) judges:

a. Assistant Judge-Rope Bridge, HUMMV Pull and Fitness Test.

6. Area 5: Provide the following four (4) judges:

a. Head Judge-Scoring Room.

b. Assistant Judge- Cross Country Rescue, HUMMV Pull and Fitness Test.

7. Area 6: Provide the following six (6) judges:

a. Head Judge- HUMMV Pull.

b. Assistant Judge- Fitness Test, Rope Bridge Cross Country Rescue, Team Run,

and Scoring Room.

8. Area 7: Provide the following four (4) judges:

A. Head Judge-Team Run.

a. Assistant Judges- Fitness Test, Rope Bridge and Scoring Room.

9. Area 8: Provide the following three (3) judges:

a. Assistant Judges- Rope Bridge, HUMMV Pull and Cross Country Rescue.

10. Area 9: Provide the following three (3) judges:

a. Head Judge- Rope Bridge.

 b. Assistant Judges- Team Run and HUMMV Pull.

11. Area 10: Provide the following three (3) judges:

 a. Assistant Judge- Fitness Test, HUMMV Pull and Rope Bridge.

12. Judges will be able to travel at government expense for the night prior to the event and the event day. Once identified, judges should create their Authorizations/Orders in DTS. DTS Authorizations/Orders should be created NLT two weeks prior to the events.

ATCC-FF
ANNEX K (Raider Team Areas) to Sixth Brigade State JROTC MOI
FLORIDA SCHOOLS/DRILL AREAS
	AREA 1 (3 Teams)
	AREA 2 (2 Teams)
	AREA 3 (6 Teams)

	
	
	

	Bradford HS
	Bell HS
	Astronaut HS

	Crescent City HS AC
	Francis Marion Acad
	Atlantic HS

	Englewood HS
	Columbia HS
	Cocoa Beach HS

	Interlachen HS
	Lake Weir HS
	Cocoa HS

	Matanzas HS
	Lecanto HS
	Dwyer HS

	Palatka HS
	Taylor Co HS
	Forest Hill HS

	Paxon HS
	West Port HS AC
	Ft Pierce Westwood HS

	Raines HS
	Williston HS

	Jupiter HS

	St Augustine HS
	

	Merritt Island HS

	Union Co HS
	
	Okeechobee HS

	Wolfson HS
	
	Port St Lucie HS

	Acclaim Academy Duval
	
	Rockledge HS

	Keystone Heights HS
	
	South Fork HS AC

	
	
	Seminole Ridge HS

	
	
	Viera HS

	
	
	Heritage HS

	
	
	Ft Pierce Central HS

	
	
	

	AREA 4 (3 Teams)
	AREA 5 (6 Teams)
	AREA 6 (6 Teams)

	
	
	

	Deltona HS
	Bayshore HS
	Cape Coral HS

	Hagerty HS
	Booker HS
	Cypress Lake HS

	Harmony HS
	Braden River HS
	Dunbar HS

	Jones HS
	DeSoto Co HS
	East Lee Co HS

	Lyman HS
	Lakewood Ranch HS
	Estero HS

	St Cloud HS
	Manatee HS
	Ft Myers HS

	Spruce Creek HS
	Palmetto HS
	Ida S. Baker HS

	Winter Springs HS AC
	Riverview HS
	Lehigh HS

	 Liberty HS
	Sarasota HS
	Mariner HS

	East River Hs
	Sarasota Mil Acad AC
	North Ft Myers HS

	University HS
	Southeast HS
	Riverdale HS

	Umatilla HS
	
	South Ft Myers HS

	Acclaim Academy
	
	Island Coast HS

	
	
	Oasis Charter HS

 Lee Co DAI AC

K-1
ATCC-FF
ANNEX K (Raider Team Areas) to Sixth Brigade State JROTC MOI

	AREA 7 (6 Teams)
	AREA 8 (6 Teams)
	AREA 9 (6 Teams)

	
	
	

	Blanche Ely HS
	American HS

	Hudson HS

	Boyd Anderson HS
	Coral Gables HS
	Alonso HS

	Coconut Creek HS
	Hialeah-Miami Lakes HS
	Armwood HS

	Coral Glades HS
	Miami Carol City HS
	Boca Ciega HS

	Cypress Bay HS
	Miami Central HS
	Brandon HS

	Everglades HS
	Miami Coral Park HS
	East Bay HS

	Hallandale HS
	Miami Jackson HS AC
	Hillsborough HS

	McArthur HS
	Miami Killian HS
	Plant City HS

	Miramar HS
	Miami Norland HS
	Gibbs HS

	Monarch HS
	Miami Northwestern HS
	Dixie Hollins HS

	Piper HS
	Miami Senior HS
	Joe Newsome HS AC

	Plantation HS
	Miami Edison HS
	Zephyrhills HS

	Pompano Beach HS
	Miami Sunset HS
	South Co Career Center

	South Broward HS
	North Miami Beach HS
	Hillsborough Co DAI AC

	South Plantation HS
	North Miami HS
	Simmons Career Center

	Stoneman Douglas HS
	South Dade HS
	Lennard HS

	Western HS
	South Miami HS
	Strawberry Crest HS

	West Broward Co HS
	Southwest Miami HS
	

	Hollywood Hills HS
	Dade Co DAI
	

	Broward Co DAI AC

	
	

	AREA 10 (3 Teams)
	AREA 11 (3 Teams)
	AREA 12 (6 Teams)

	
	
	

	Barron Collier HS
	Baker HS AC
	Bartow Summerlin Acad HS

	Golden Gate HS
	Chipley HS
	Haines City HS

	Gulf Coast HS
	Crestview HS
	George Jenkins HS

	Immokalee HS
	East Gadsden HS
	Lake Gibson HS AC

	Lely HS
	Holmes Co HS
	Lake Wales HS

	Naples HS
	Liberty Co HS
	Lakeland HS

	Palmetto Ridge HS AC
	Tate HS
	Mulberry HS

	
	Vernon HS
	Winter Haven HS

	
	West Gadsden HS
	Ridge Comm HS

	
	FAMU RDS
	Lake Placid HS

	
	Jefferson Co HS
	Tenoroc HS

	
	Rickards HS
	

	
	
	

	
	
	

	
	
	

K-2
ATCC-FF
ANNEX K (Raider Team Areas) to Sixth Brigade State JROTC MOI

GEORGIA SCHOOLS/DRILL AREAS

	AREA 1 (3 Teams)
	AREA 2 (3 Teams)
	AREA 3 (3 Teams)

	
	
	

	Beach HS
	Worth Co HS
	Fulton Co DAI Office AC

	Benedictine Mil School
	Crisp Co HS
	Banneker HS

	Bradwell Inst HS AC
	Early Co HS
	Centennial HS

	Groves HS
	Dodge Co HS
	Creekside HS

	Liberty Co HS
	Dooley Co HS AC
	North Springs HS

	Richmond Hill HS
	Fitzgerald HS
	Langston Hughes HS

	Savannah HS
	Turner Co HS
	Roswell HS

	Ware Co HS
	Wilcox Co HS
	Tri-Cities HS

	Windsor Forest HS
	Taylor Co HS
	Westlake HS

	
	Americus-Sumpter HS
	The Kings Academy

	
	
	Creekview HS

	
	
	

	
	
	

	
	
	

	
	
	

	AREA 4 (2 Teams)

	AREA 5 (3Teams)
	AREA 6 (3 Teams)

	
	
	

	Evans HS AC
	Muscogee Co DAI AC
	Atlanta Public Schools DAI AC

	Acad Of Richmond Co
	Carver HS (Columbus)
	Carver HS

	Grovetown HS
	Columbus HS
	Grady HS

	Hancock Central HS
	Hardaway HS
	Mays HS

	Harlem HS
	Jordan HS
	North Atlanta HS

	Hephzibah HS
	Kendrick HS
	South Atlanta HS

	Lakeside HS
	Northside HS
	Maynard Jackson HS

	Laney HS
	Shaw HS
	Therrell HS

	
	Spencer HS
	Washington HS

	
	Stewart CO HS
	The BEST Academy

	
	Chattahoochee Co HS
	Frederick Douglas HS

	
	Central HS (Talbotton)
	Coretta Scott King

	
	Harris Co HS
	

	
	
	

	
	
	

	
	
	

	
	
	

K – 3

ATCC-FF
ANNEX K (Raider Team Areas) to Sixth Brigade State JROTC MOI

	AREA 7 (3 Teams)
	AREA 8 (3 Teams)
	AREA 9 (3 Teams)

	
	
	

	 Hiram HS
	Cedar Shoals HS
	Jenkins Co HS

	Alexander HS
	Clarke Central HS
	Bryan Co HS

	Campbell HS
	Elbert Co HS
	Metter HS AC

	Douglas Co HS
	Hart Co HS
	Portal HS

	Haralson Co HS
	Jackson Co HS
	Southeast Bulloch HS

	Osborne HS
	Banks Co HS
	Statesboro HS

	Paulding Co HS
	East Jackson Co HS
	Swainsboro HS

	Pebblebrook HS AC
	Apalachee HS
	Emanuel Co Inst

	South Cobb HS
	Winder-Barrow HS AC
	Vidalia HS

	North Paulding Co HS
	Stephens Co HS
	

	South Paulding Co HS
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	AREA 10 (2 Teams)
	AREA 11 (3 Teams)
	AREA 12 (3 Teams)

	
	
	

	Adairsville HS
	Norcross HS
	Fayette Co HS

	Cass HS
	South Gwinnett HS
	Lamar Co HS

	Dalton HS
	Grayson HS
	Griffin HS

	LaFayette HS AC
	Miller Grove HS
	Spalding HS

	Lakeview-Ft Oglethorpe HS
	Dawson Co HS
	Central HS (Macon)

	Ringgold HS
	Lumpkin Co HS
	Northeast HS

	Sonoraville HS
	White Co HS
	Putnam HS

	Gordon Central HS
	Riverside Mil Acad
	GMC Prep

	
	Social Circle HS
	Crawford Co HS

	
	Chamblee HS
	

	
	Decatur HS
	

K-4

�

_1438594551.ppt

Raider Fitness Challenge

5 Foot

10 Meters

10 Sandbags

Male & Mix Tm’s

 6 Sandbags

Female Teams

25 Meters

10 Person team lines up

1st Cadet moves Sandbags

From circle A to circle B as

quickly as possible (Can carry

up to 2 Sandbags at once) once

all bags are in Circle B, 2nd Cadet

moves bags back to circle A and

So on, until all cadets have

moved bags. Time stops when

All 10 cadets have gone and

Team Captain says time.

A

B

CONCEPT

Ready Line

