

RAW Origins and Development

The Physical Requirement Rangers Must...

Sprint Get Down Crawl Get Up Lift Carry Climb Fight Endure...

Infantry Task/Physical Component Matrix

Task	Strength	Muscular Endurance	Aerobic Endurance	Anaerobic Endurance	Flexibility	Motor Efficiency
Footmarch	X	ХХХ	ХХХ	X	x	x
Climbing	ХХХ	XX	X	XXX	XX	ххх
Sprints to Cover	XX	x	X	XX	ХХ	ХХХ
Crawl	XX	ХХХ	X	ХХХ	XX	ХХХ
Carrying	xxx	xx	x	XX	X	хх
Run	x	xx	xxx	x	x	X
Total	12	13	10	12	9	13

- X = Low Demand
- XX = Moderate Demand
- XXX = High Demand

Historical Review

Consultants

Consultants Other SOF Elements

Consultants Olympic Training Center

RANGER ATHLETE WAI

Consultants National Strength and Conditioning Association

NATIONAL STRENGTH and CONDITIONING ASSOCIATION

Thomas R. Baechle Roger W. Earle EDITORS

ANGER ATHLETE WARRIC

Consultants US Military Academy

Consultants Pro Performance

Consultants Athletes' Performance Institute

RAW Purpose

The purpose of RAW is to provide education and training that optimize the physical/mental development and **sustainment** of the Regiment's most lethal weapon - the individual Ranger.

RAW End State Objectives

- Achieve a level of physical fitness that is commensurate with the physical requirements of Ranger missions.
- Understand and choose sound nutritional practices.
- Employ mental toughness skills to enhance personal and professional development.
- Receive screening/education for injury prevention and prompt, effective, and thorough treatment/rehabilitation of injuries when they do occur.

Components of RAW

- **Functional Fitness**
 - Strength
 - Endurance
 - FUNCTIONAL FITT Movement skill

TION RANGER ATHLETE WARRIOR

SPORTS MEDICINE

- **Performance Nutrition**
 - Nutrient needs
 - Body composition
 - Supplements

- **Sports Medicine**
 - Prevention/early intervention
 - Finishing rehab
 - Multi-disciplinary team

- MENTAL TOUGHN Mental Toughness
 - Ideal Performance State
 - Fatigue counter-measures
 - Endurance events

RAW Philosophy

• You don't know exactly what the physical requirement will be on your next mission... assume it will be extremely demanding.

 Ranger missions require strength, endurance, and movement skills. Excelling in only one or two leaves you vulnerable to poor performance and/or injuries.

RAW Philosophy

 As an individual, a team, a squad, or a platoon, you are only as strong as your weakest link. Don't have a weak link.

RAW Philosophy

- Form matters. Master the exercise techniques and demand proper execution from the men.
- Don't crush yourself everyday. Respect the need for recovery. Leaders must be attuned to their men and modify the training stress appropriately.

Current RAW Activities

- Fully train SMEs
- RAW RCI to validate training of SMEs
- Fully incorporate assessments

 Analyze data and train accordingly
- Optimize gyms and equipment
- Research to validate training methodology
 - Adjust fire as needed
 - Ex: API reports relative power deficit in our SMEs

Training

- Train-the-Trainer
 - Classes with Human Performance Optimization Coach (HPOC) (e.g. lifting fundamentals, agility, speed, programming, etc.)
- Continue bringing in civilian SMEs as needed for technical skills
 - Kettlebells, combatives, swimming, etc.
 - Will compile list of recommended trainers

RAW RCI

- Training
 - RAW classes by HPOC on LRC
 - Training of section by HPOC is scheduled and documented
 - Execution of PT Drills
 - Classes (Nutrition/Supplement and Fatigue-Countermeasures)
 - Assessments

RAW RCI

- Assessments
 - Spreadsheet used to document assessments
 - PT assessments conducted IAW RAW v.4.0 guidance
 - RPAT conducted once a year
 - Body composition within 2 months of assignment to section
 - Coordinate with PLT Medics
 - Functional Movement Screen within 2 months of assignment to section
 - Coordinate with PLT Medics

RAW RCI

- Individual Performance Packets
 - Packets synched with A-roster for each section
 - Assessments documented using RAW Data Sheet
 - Injury history documented using RAW Injury Sheet
 - coordinate with PLT Medics

Lessons Learned

- There are many ways to succeed...and several ways to fail.
 - RAW should be an adaptable guide not a rigid program
 - Eliminate the worst practices
 - Over-emphasis on distance running
 - Working the beach muscles v. functional lifting
- Competition/assessments are essential.
- If RGRs understand the "Why" they will take care of the "How"

RAW Formula for Success Putting it all together

Confident, goal-oriented, focused, energized approach

- + Balanced Nutrition and Meal Timing
- + Adequate Hydration
- + Hard Efficient Workouts
- + Rest and Recovery
- = Optimal Performance...

...with the Sports Med team standing by just in case.

CONCLUSION

Train right, eat right, sleep right, and keep your head in the game.

