Workout of the Day Lists CrossFit.com

	The Benchmark Girls	
Angie	 100 Pull-ups 100 Push-ups 100 Sit-ups 100 Squats 	For Time Complete all reps of each exercise before moving to the next.
Barbara	 20 Pull-ups 30 Push-ups 40 Sit-ups 50 Squats 	5 rounds for time
Chelsea	5 Pull-ups10 Push-ups15 Squats	Each min on the min for 30 min
Cindy	5 Pull-ups10 Push-ups15 Squats	As Many Rounds As Possible in 20 minutes
Diane	Deadlift 225lbsHandstand Push-ups	21-15-9 reps for time
Elizabeth	Clean 135lbsRing Dips	21-15-9 reps for time
Fran	Thruster 95lbsPull-ups	21-15-9 reps for time
Grace	Clean and Jerk 135lbs	30 reps for time
Helen	400 meter Run21 Kettlebell Swing 1.5 pood (apx 55lbs)12 Pull-ups	3 rounds for time
Isabel	Snatch 135 pounds	30 reps for time
Jackie	1000 meter Row50 Thruster 45lbs30 Pull-ups	For time
Karen	• 150 Wallball 20lbs 10'	For time
Linda (aka "3 bars of death")	Deadlift 1 1/2 BodyWeightBench Body WeightClean 3/4 Body Weight	10/9/8/7/6/5/4/3/2/1 rep rounds for time
Mary	5 Handstand Push-ups10 1-Legged Squats (Pistols)15 Pull-ups	As Many Rounds As Possible in 20 minutes
Nancy	400 meter run15 Overhead Squat 95lbs	5 rounds for time
	The New Girls	
Annie	Double UndersSit-ups	50-40-30-20 and 10 rep rounds; for time
Eva	 800 meter Run 30 Kettlebell Swing 2 pood (apx 72lbs) 30 Pull-ups 	5 rounds for time.
Kelly	 400 meter Run 30 Box Jump 24" box 30 Wallball 20lbs 10' 	5 rounds for time

Lynne	 Body Weight Bench Press (e.g., same amount on bar as you weigh) Pull-ups 	5 rounds for max reps. There is NO time component to this WOD.
Nicole	400 meter RunMax rep Pull-ups	As Many Rounds As Possible in 20 minutes. Note number of pull-ups completed for each round.

T	he Hero Workouts	
JT In honor of Petty Officer 1st Class Jeff Taylor, 30, of Little VA, who was killed in Afghanistan June 2005	Handstand Push-upsRing DipsPush-ups	21-15-9 reps for time
Michael In honor of Navy Lieutenant Michael McGreevy, 30, of Portville, NY, who was killed in Afghanistan June 28 2005.	800 meter Run50 Back Extensions50 Sit-ups	3 rounds for time
Murph In memory of Navy Lieutenant Michael Murphy, 29, of Patchogue, N.Y., who was killed in Afghanistan June 28th, 2005. This workout was one of Mike's favorites and he'd named it 'Body Armor.' From here on it will be referred to as 'Murph' in honor of the focused warrior and great American who wanted nothing more in life than to serve this great country and the beautiful people who make it what it is.	 1 mile Run 100 Pull-ups 200 Push-ups 300 Squats 1 mile Run 	For time
Daniel In honor of Petty Officer 1st Class Jeff Taylor, 30, of Little Creek, VA, who was killed in Afghanistan June 2005	 50 Pull-ups 400 meter Run 21 Thrusters 95lbs 800 meter Run 21 Thrusters 95lbs 400 meter Run 50 Pull-ups 	For time
Josh SSG Joshua Hager, United States Army, was killed Thursday February 22 2007 in Ar Ramadi, Iraq.	 21 Overhead Squats 95lbs 42 Pull-ups 15 Overhead Squats 95lbs 30 Pull-ups 9 Overhead Squats 95lbss 18 Pull-ups 	For time
Jason S01 (SEAL) Jason Dale Lewis was killed by an IED while conducting combat operations in Southern Baghdad July 6, 2007. We name this workout "Jason" in honor of his life, family, and courage.	 100 Squats 5 Muscle-ups 75 Squats 10 Muscle-ups 50 Squats 15 Muscle-ups 25 Squats 20 Muscle-ups 	For time
Badger In honor of Navy Chief Petty Officer Mark Carter, 27, of Virginia Beach, VA who was killed in Iraq 11 December 2007.	30 Squat Cleans 95lbs30 Pull-ups800 meter Run	3 rounds for time.
Joshie In honor of Army Staff Sergeant Joshua Whitaker, 23, of Long Beach, CA who was killed in Afghanistan May 15th, 2007.	 21 Dumbbell Snatch 40lbs right arm 21 L Pull-ups 21 Dumbbell Snatch 40lbs left arm 21 L Pull-ups The snatches are full squat snatches. 	3 rounds for time.
Nate In honor of Chief Petty Officer Nate Hardy, who was killed Sunday February 4th during combat operations in Iraq.	2 Muscle-ups4 Handstand Push-ups8 Kettlebell Swings 2 pood (apx 72lbs)	As Many Rounds As Possible in 20 minutes
Randy In honor of Randy Simmons, 51, a 27 year LAPD veteran and SWAT team member who was killed February 6 in the line of duty.	• 75 Power Snatch 75lbs	For time

Tommy V In honor of Senior Chief Petty Officer Thomas J. Valentine, 37, of Ham Lake, Minnesota, died in an training accident in Arizona, on Feb. 13 2008.	 21 Thrusters 115lbs 15 ft Rope Climb, 12 ascents 15 Thrusters 115lbs 15 ft Rope Climb, 9 ascents 9 Thrusters 115lbs 15 ft Rope Climb, 6 ascents 	For time
Griff In honor of USAF SSgt Travis L. Griffin, 28, who was killed April 3, 2008 in the Rasheed district of Baghdad by an IED strike to his vehicle.	800 meter Run400 meter Run backwards800 meter Run400 meter Run backwards	For time
Ryan Maplewood, Missouri Firefighter, Ryan Hummert, 22, was killed by sniper fire July 21st 2008 when he stepped off his fire truck responding to a call.	7 Muscle-ups21 Burpees	5 Rounds for time. Each burpee terminates with a jump one foot above max standing reach
Erin Canadian Army Master Corporal Erin Doyle, 32, was killed in a firefight August 11th, 2008 in the Panjwaii District, Kandahar Province, Afghanistan.	15 Dumbbells Split Clean 40lbs21 Pull-ups	5 Rounds for time
Mr Joshua SO1 Joshua Thomas Harris, 36, drowned during combat operations, August 30th 2008 in Afghanistan.	400 meter Run30 Glute-Ham Sit-Ups15 Deadlift 250lbs	5 Rounds for time
DT In honor of USAF SSgt Timothy P. Davis, 28, who was killed on Feburary, 20 2009 supporting operations in OEF when his vehicle was struck by an IED.	12 Deadlift 155lbs9 Hang Power Clean 155lbs6 Push Jerk 155lbs	5 Rounds for time
Danny Oakland SWAT Sergeant Daniel Sakai, age 35, was killed on March 21, 2009 in the line of duty along with fellow officers Sergeant Ervin Romans, Sergeant Mark Dunakin, and Officer John Hege.	30 Box Jump 24"20 Push Press 115lbs30 Pull-ups	As Many Rounds As Possible in 20 minutes
Hansen Marine Staff Sgt Daniel Hansen died February 14th in Farah Providence, Afghanistan when an IED he was working on detonated.	30 Kettlebell Swing 2 pood (apx 70lbs)30 Burpees30 Glute-Ham Sit-ups	5 Rounds for time
Tyler 1LT Tyler E. Parten, 24, of Arkansas, died Sept. 10 in Konar province, Afghanistan, of wounds sustained when insurgents attacked his unit using rocket-propelled grenades and small arms fire. He was assigned to the 3rd Squadron, 61st Cavalry Regiment, 4th Brigade Combat Team, 4th Infantry Division, Fort Carson, CO.	7 Muscle-ups21 Sumo-Deadlift High-Pull 95lbs	5 Rounds for time
Stephen Third Battalion, Princess Patricia's Canadian Light Infantry member Corporal Stephen Bouzane, 26, was killed by an IED strike June 20th, 2007 in the Panjwaii district in Afghanistan.	Glute-Ham Sit-upsBack ExtensionsKnees to ElbowStiff Legged Deadlift 95lbs	30-25-20-15-10-5 of all exercises
Garrett Marine Capt. Garrett T. "Tubes" Lawton, 31, of Charleston, West Virginia was killed by an IED strike in Herat Province, Afghanistan on August 4, 2008.	75 Squats25 Ring Handstand Push-ups25 L Pull-ups	3 Rounds for time
War Frank Captain Warren A. Frank, 26, of Cincinnati, Ohio, died November 25, 2008 while supporting combat operations in Ninewa province, Iraq. He was assigned to the 5th Air Naval Gunfire Liaision Company, III Marine Expeditionary Force, Okinawa, Japan.	25 Muscle-ups100 Squats35 Glute-Ham Sit-ups	3 Rounds for time

McGhee Corporal Ryan C. McGhee, 21, was killed in action on May 13, 2009 by small arms fire during combat in central Iraq. He served with 3rd Battalion, 75th Ranger Regiment of Fort Benning, Ga. This was his fourth deployment, his first to Iraq.	5 Deadlift 275lbs13 Push-ups9 Box Jumps 24" Box	As Many Rounds as Possible in 30 minutes
Paul Pittsburgh Police Officer Paul John Rizzo Domenic Sciullo II, 36, was shot and killed in the line of duty while responding to a domestic disturbance call on April 4, 2009.	50 Double Unders35 Knees to ElbowsOverhead Walk 20 yards 185lbs	5 rounds for time
Jerry Sgt Major Jerry Dwayne Patton, 40, died on 15 October 2008 during High Altitude High Opening (HAHO) training while assigned to Army USSOCOM preparing for deployment to Afghanistan.	1 mile Run2000 meter Row1 mile Run	For time
Nutts Lieutenant Andrew Richard Nuttall, 30, from the 1st Battalion Princess Patricia's Canadian Light Infantry (1 PPCLI), based in Edmonton, Alberta, serving as a member of the 1 PPCLI Battle Group was killed by an improvised explosive device that detonated during a joint foot patrol near the village of Nakhonay in Panjwaii District, about 25 km southwest of Kandahar City on December 23, 2009	 10 Handstand Push-ups 15 Deadlift 250lbs 25 Box Jumps, 30" Box 50 Pull-ups 100 Wallball 20lbs 10' 200 Double Unders 400 meters Run with a 45lb plate 	For time
Arnie Los Angeles County Fire Fighter Specialist Arnaldo "Arnie" Quinones, 34, was killed in the line of duty on Sunday, August 30, 2009 during the Station Fire. His emergency response vehicle went over the side of the road and fell 800 feet into a steep canyon during fire suppression activities protecting Camp 16 outside the City of Palmdale, CA.	With a single 2 pood kettlebell (apx 72lbs): 21 Turkish get-ups, Right arm 50 Kettlebell Swings 21 Overhead squats, Left arm 50 Kettlebell Swings 21 Overhead squats, Right arm 50 Kettlebell Swings 21 Turkish get-ups, Left arm	For time
The Seven A suicide bomber killed seven CIA officers and one Jordanian officer at a remote base in southeastern Afghanistan on December 30, 2009 after posing as a potential informant reporting on Al Qaeda. Seven new stars will be etched onto the memorial wall at the CIA where every star represents grieving friends, family and colleagues dedicated to fight against the enemy, forever in their name. Killed in the attack were CIA officers Jennifer Lynne Matthews, 45; Scott Michael Roberson, 39; Harold E. Brown Jr., 37; Darren LaBonte, 35; Elizabeth Hanson, 30; and security contractors Jeremy Jason Wise, 35, and Dane Clark Paresi, 46.	 7 Handstand Push-ups 7 Thruster 135lbs 7 Knees to elbows 7 Deadlift 245lbs 7 Burpees 7 Kettlebell Swings 2 pood (apx 72lbs) 7 Pull-ups 	7 Rounds for time
RJ Veteran LAPD officer and United States Marine Corps Reservist Sergeant Major Robert J Cottle, 45, was killed by an improvised explosive device while on patrol in Southern Afghanistan on Wednesday, March 24, 2010. RJ joined the Marines at age 18, and the LAPD in 1990. His various LAPD assignments included Hollywood Vice, Southeast Area, LAPD Dive Team and, most recently, SWAT.	800 meter Run15 ft Rope Climb 5 ascents50 Push-ups	5 Rounds for time
Luce Captain Ronald G. Luce, 27, of the U.S. Army Company C, 2nd Battalion, 20th Special Forces Group, headquartered at Jackson, MS, died August 2, 2009 in Qole Gerdsar, Afghanistan, after his vehicle was struck by a command wire improvised explosive device.	Wearing a 20lbs vest: Run 1K 10 Muscle-ups 100 Squats	3 Rounds for time

Johnson 1st Lt. Michael E. Johnson, 25, of the U.S. Marine Corps 7th Communications Battalion, 3rd Marine Headquarters Group, III Marine Expeditionary Force, headquartered in Okinawa, Japan, died September 8, 2009 while supporting combat operations in Kunar province, Afghanistan.	9 Deadlift 245lbs8 Muscle-ups9 Squat Clean 155lbs	As Many Rounds As Possible in 20 minutes
Roy Marine Corps Sgt. Michael C. Roy, 25, of North Fort Myers, FL, assigned to the 3rd Marine Special Operations Battalion, Marine Special Operations Advisor Group, Marine Corps Forces Special Operations Command at Camp Lejeune, was killed in action on July 8th, 2009 in Nimroz Province, Afghanistan, while supporting combat operations.	15 Deadlift 225lbs20 Box Jumps 24" Box25 Pull-ups	5 Rounds for time
Adam Brown Navy Chief Special Warfare Operator (SEAL) Adam Lee Brown, 36, of Hot Springs, Arkansas, was killed on March 17th, 2010 in Komar Province, Afghanistan, in a battle against heavily armed militants	 24 Deadlift 295lbs 24 Box Jumps, 24" Box 24 Wallball 20lbs 24 Bench Press 195lbs 24 Box Jumps 24" Box 24 Wallball 20lbs 24 Clean 145lbs 	2 Rounds for time
Coe Army Sgt. Keith Adam Coe, 30, of Auburndale, Fla., assigned to the 1st Battalion, 37th Field Artillery Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, Joint Base Lewis-McChord, Wash., died April 27th, 2010, in Khalis, Iraq, of wounds sustained when enemy forces attacked his unit with an explosive device.	10 Thruster 65lbs10 Ring Push-ups	10 Rounds for time
Severin U.S. Army Sergeant First Class Severin W. Summers III, 43, of Bentonia, MS, assigned to the 2nd Battalion, 20th Special Forces Group (Airborne), headquartered at Jackson, MS, died August 2, 2009 in Qole Gerdsar, Afghanistan, after his vehicle was struck by a command wire improvised explosive device.	 50 Strict Pull-ups 100 Push-ups, release hands from floor at the bottom Run 5K *If you've got a twenty pound vest or body armor, wear it. 	For Time
Helton U.S. Air Force Security Forces 1st Lt. Joseph D. Helton, 24, of Monroe, GA, assigned to the 6th Security Forces Squadron at MacDill Air Force Base in Tampa, FL, was killed September 8th, 2009, while on a mission near Baghdad, Iraq, when an improvised explosive device detonated near his vehicle.	800 meter Run30 Squat Clean 50lb dumbbells30 Burpees	3 Round for time
Jack Army Staff Sgt. Jack M. Martin III, 26, of Bethany, OK, assigned to the 3rd Battalion, 1st Special Forces Group, Fort Lewis, WA, died September 29th, 2009, in Jolo Island, Philippines, from the detonation of an improvised explosive device.	 10 Push press 115lbs 10 Kettlebell Swings 1.5 pood (apx 55lbs) 10 Box jumps 24" Box 	As Many Rounds As Possible in 20 minutes
Forrest U.S. Drug Enforcement Administration Special Agent Forrest Nelson Leamon, 37, assigned to the Foreign- deployed Advisory and Support Team (FAST) Echo was killed October 26th, 2009, while on a counternarcotics mission in Western Afghanistan when the helicopter he was in crashed.	20 L-Pull-ups30 Toes to bar40 Burpees800 meter Run	3 Rounds for time
Bulger Canadian Forces Corporal Nicholas Bulger died July 3, 2009 while on patrol in the Zhari district of Afghanistan when an IED device exploded near his vehicle.	150 meter Run7 Chest to Bar pull-ups7 Front squat 135lbs7 Handstand Push-ups	10 Rounds for time

Brenton Field Training Officer Timothy Quinn Brenton, 39, of the Seattle Police Department, was shot and killed in a driveby shooting while on duty on October 31, 2009.	 Bear Crawl 100 feet Standing Broad-jump 100 feet* *Do three Burpees after every five broad-jumps. If you've got a twenty pound vest or body armor, wear it. 	5 Rounds for time
Blake U.S. Navy Senior Chief Cryptologic Technician David Blake McLendon, 30, of Thomasville, Georgia, assigned to Naval Special Warfare Group 2 Support Activity in Norfolk, VA, was killed September 21, 2010, in a helicopter crash during combat operations in the Zabul province of Afghanistan.	 100 foot Walking lunge with 45lb plate held overhead 30 Box jump 24" Box 20 Wallball shots 20lb 10' 10 Handstand push-ups 	4 Rounds for time
Collin Navy Special Warfare Operator Chief Collin Trent Thomas, 33, of Morehead, Kentucky, assigned to a Navy SEAL team based out of Little Creek, VA, was fatally shot on August 18, 2010, during combat operations in Eastern Afghanistan.	 Carry 50 pound sandbag 400 meters 12 Push Press 115lbs 12 Box jumps 24" Box 12 Sumo Deadlift High-pull 95lbs 	6 Rounds for time
Thompson Army Sgt. Keith Adam Coe, 30, of Auburndale, Fla., assigned to the 1st Battalion, 37th Field Artillery Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, Joint Base Lewis-McChord, Wash., died April 27th, 2010, in Khalis, Iraq, of wounds sustained when enemy forces attacked his unit with an explosive device.	 15 ft Rope Climb, 1 ascent 29 Back Squat 95lbs 10 meter barbells Farmer carry 135lbs Begin the rope climbs seated on the floor. 	10 Rounds for time
Whitten Army Captain Dan Whitten, 28, of Grimes, Iowa, assigned to the 1st Battalion, 508th Parachute Infantry Regiment, 4th Brigade Combat Team, 82nd Airborne Division, based out of Fort Bragg, NC, died February 2, 2010, when enemy forces in Zabul, Afghanistan attacked his vehicle with an improvised explosive device.	 22 Kettlebell Swings 2 pood (apx 72lbs) 22 Box jump 24" Box 400 meter Run 22 Burpees 22 Wallball shots 20lbs 	5 Rounds for time
Bull U.S. Marine Corps Captain Brandon "Bull" Barrett, 27, of Marion, IN, assigned to the 1st Battalion, 6th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, based out of Camp Lejeune, NC, was killed on May 5, 2010, while supporting combat operations in Helmand Province, Afghanistan.	200 Double unders50 Overhead Squat 135lbs50 Pull-ups1 mile Run	2 Rounds for time
John Rankel U.S. Marine Corps Sergeant John Rankel, 23, of Speedway, IN, assigned to 3d Battalion, 1st Marine Regiment, 1st Marine Division, 1 Marine Expeditionary Force, based out of Camp Pendleton, CA, was killed on June 7, 2010, while supporting combat operations in Helmand Province, Afghanistan.	 6 Deadlift 225lbs 7 Burpee Pull-ups 10 Kettlebell Swings 2 pood (apx 72lbs) 200 meter Run 	As Many Rounds As Possible in 20 minutes
Holbrook US Army Captain Jason Holbrook, 28, of Burnet, TX, assigned to 1st Battalion, 3rd Special Forces Group (Airborne), based out of Fort Bragg, NC, was killed on July 29th, 2010 in Tsagay, Afghanistan when insurgents attacked his vehicle with an improvised explosive device	5 Thrusters 115lbs10 Pull-ups100 meter SprintRest 1 minute	10 Rounds for time each round
Ledesma Narcotics Detective and Special Assignment Unit Operator Carlos Ledesma, 34, of the Chandler Police Department, Chandler, AZ, was shot and killed by drug dealers on July 28, 2010, during an undercover operation in Phoenix, AZ.	 5 Parallette Handstand Push-ups 10 Toes through Rings 15 Medicine Ball Cleans 20lbs 	As Many Rounds As Possible in 20 minutes

Wittman U.S. Army Sergeant Jeremiah Wittman, 26, of Darby, MT, assigned to the 1st Battalion, 12th Infantry Regiment, 4th Brigade Combat Team, 4th Infantry Division, based out of Fort Carson, CO, was killed on February 13, 2010, when insurgents attacked his unit with a roadside bomb in Zhari province, Afghanistan	 15 Kettlebell Swings 1.5 pood (apx 55lbs) 15 Power Clean (M=95lbs, F=65lbs) 15 Box Jumps (M=24", F=18") 	7 Rounds for time
McCluskey U.S. Army Sergeant Jason "Mick" McCluskey, 26, of McAlester, OK, assigned to the 27th Engineer Battalion, 20th Engineer Brigade, XVIII Airborne Corps, based out of Fort Bragg, NC, was killed on November 4, 2010, when insurgents attacked his unit with small arms fire in Zarghun Shahr, Mohammad Agha district, Afghanistan.	9 Muscle-ups15 Burpee Pull-ups21 Pull-ups800 meter Run	3 Rounds for time
Weaver U.S. Army First Lieutenant Todd W. Weaver, 26, of Hampton, VA, assigned to the 1st Battalion, 320th Field Artillery Regiment, 2nd Brigade Combat Team, 101st Airborne Division (Air Assault), based out of Fort Campbell, KY, died on September 9, 2010, of wounds suffered when insurgents attacked his unit with a roadside bomb in Kandahar, Afghanistan.	 10 L Pull-ups 15 Push-ups 15 Chest to bar Pull-ups 15 Push-ups 20 Pull-ups 15 Push-ups 	4 Rounds for time
Abbate U.S. Marine Corps Sergeant Matthew T. Abbate, 26, of Honolulu, HI, assigned to the 3rd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, based out of Camp Pendleton, CA, was killed on December 2, 2010, while conducting combat operations in Helmand province, Afghanistan.	 1 mile Run 21 Clean and Jerk 155lbs 800 meter Run 21 Clean and Jerk 155lbs 1 mile Run 	For Time
Hammer U.S. Army First Sergeant Michael "Hammer" Bordelon, 37, of Morgan City, LA, assigned to the 1st Battalion, 24th Infantry Regiment, 1st Brigade, 25th Infantry Division (Stryker Brigade Combat Team), based out of Fort Lewis, WA, died on May 10, 2005, from injuries sustained when a car bomb exploded near him in Mosul, Iraq on April 23, 2005.	 5 Power Clean (M=135lbs. F=95lbs) 10 Front Squat (M=135lbs. F=95lbs) 5 Jerk (M=135lbs. F=95lbs) 20 Pull-ups Rest 90 seconds between each round	5 Rounds - Each Round for time
Moore Officer David S. Moore, 29, of the Indianapolis Metropolitan Police Department, died on January 26, 2011 from gunshot wounds suffered on January 23, 2011 when he stopped a stolen vehicle and the driver opened fire at him.	 15 ft Rope Climb, 1 ascent 400 meter Run Max rep Handstand Push-ups 	As Many Rounds As Possible in 20 minutes
Wilmot Canadian Forces Private Colin Wilmot, 24, of Fredericton, NB, assigned to the Second Battalion, Princess Patricia's Canadian Light Infantry (2 PPCLI) Battle Group, based out of Edmonton, AB, died on July 6, 2008 from wounds suffered when an explosive device detonated near him in the Panjwali District of Afghanistan.	50 Squats25 Ring dips	6 Rounds for time
Moon U.S. Army Specialist Christopher Moon, 20, of Tucson, AZ, assigned to 2d Battalion, 508th Parachute Infantry Regiment, 4th Brigade Combat Team, 82nd Airborne Division, based out of Fort Bragg, NC, died on July 13, 2010, from injuries sustained on July 6, 2010 in Arghandab, Afghanistan when insurgents attacked his vehicle with an improvised explosive device.	 10 Right arm Hang Split Snatch 40lb Dumbbell 15 ft Rope Climb 1 ascent 10 Left arm Hang Split Snatch 40lb Dumbbell 15 ft Rope Climb 1 ascent Alternate feet in the split snatch sets.	7 Rounds for time

Small U.S. Army Staff Sergeant Marc Small, 29, of Collegeville, PA, assigned to 1st Battalion, 3rd Special Forces Group (Airborne), based in Fort Bragg, NC, died on February 12, 2009, from wounds sustained when insurgents attacked his unit with a rocket-propelled grenade launcher and small arms fire in Faramuz, Afghanistan.	 1000 meter Row 50 Burpees 50 Box jumps 24" box 800 meter Run 	3 Rounds for time
Morrison U.S. Army Specialist Scott Morrison, 23, of Blue Ash, OH, assigned to 584th Mobility Augmentation Company, 20th Engineer Battalion, 36th Engineer Brigade, based out of Fort Hood, TX, died on September 26, 2010, from injuries suffered on September 25 when insurgents in Kandahar, Afghanistan attacked his vehicle with an improvised explosive device.	 Wallballs Box jump 24" Kettlebell Swings 1.5 pood (apx 55lbs) 	50, 40, 30, 20, 10 reps per round for time
Manion First Lieutenant Travis Manion, 26, of Doylestown, PA, assigned to 1st Reconnaissance Battalion, 1st Marine Division, I Marine Expeditionary Force, based in Camp Pendleton, CA, was killed by sniper fire on April 29, 2007 while fighting against an enemy ambush in Anbar Province, Iraq.	400 meter Run29 Back Squat (M=135lbs, F=95lbs)	7 Rounds for time
Gator U.S. Army Specialist Christopher "Gator" Gathercole, 21, of Santa Rosa, CA, assigned to 2nd Battalion, 75th Ranger Regiment, based in Fort Lewis, WA, was killed by enemy fire on May 26, 2008, in Ghazni, Afghanistan.	5 Front Squat 185lbs26 Ring Push-ups	8 Rounds for time
Bradley U.S. Air Force Senior Airman Bradley R. Smith, 24, of Troy, IL, assigned to the 10th Air Support Operations Squadron, based in Fort Riley, KS, was killed on January 3, 2010, by an improvised explosive device in Zhari district, Kandahar Province, Afghanistan.	 100 meter Sprint 10 Pull-ups 100 meter Sprint 10 Burpees Rest 30 seconds 	10 Rounds for time
Meadows U.S. Marine Corps Captain Joshua S. Meadows, 30, of Bastrop, TX, assigned to 1st Marine Special Operations Battalion, Marine Corps Forces Special Operations Command, based in Camp Pendleton, CA, was killed by enemy fire on September 5, 2009 in Farah Province, Afghanistan.	 20 Muscle-ups 25 Lowers from an inverted hang on the rings, slowly, with straight body and arms 30 Ring Handstand Push-ups 35 Ring Rows 40 Ring Push-ups 	For Time
Santiago U.S. Army Sergeant Anibal Santiago, 37, of Belvidere, IL, assigned to the 3rd Battalion, 75th Ranger Regiment, stationed in Fort Benning, GA, died on July, 18, 2010, in Bagram, Afghanistan.	 18 Hang Squat Clean 35lb Dumbbells 18 Pull-ups 10 Power Clean (M=135lbs, F=95lbs) 10 Handstand Push-ups 	7 Rounds for time
Carse U.S. Army Corporal Nathan B. Carse, 32, of Harrod, OH, assigned to the 2nd Engineer Battalion, 176th Engineer Brigade, based out of White Sands Missile Range, NM, died in Kandahar, Afghanistan, on February 8, 2011, from wounds suffered when insurgents attacked his unit using an improvised explosive device.	Begin each round with a 50 meter Bear crawl. Squat Clean (M=95lbs, F=65lbs) Double unders Deadlift 185lbs Box jump 24"	21, 18, 15, 12, 9, 6, 3 reps per round for time
Bradshaw U.S. Army First Lieutenant Brian Bradshaw, 24, of Steilacoom, WA, died in Kheyl, Afghanistan, on June 25th, 2009, from wounds suffered when insurgents detonated a roadside bomb near his vehicle.	 3 Handstand Push-ups 6 Deadlift 225lbs 12 Pull-ups 24 Double unders 	10 Rounds for time

White U.S. Army First Lieutenant Ashley White, 24, of Alliance, OH, assigned to the 230th Brigade Support Battalion, 30th Heavy Brigade Combat Team, North Carolina National Guard, based in Goldsboro, NC, died on October 22, 2011 in Kandahar province, Afghanistan, from wounds suffered when insurgents attacked her unit with an improvised explosive device.	 15' Rope Climb 3 ascents 10 Toes to bar 21 Walking lunge steps with 45lb plate held overhead Run 400 meters 	5 Rounds for time
Santora US Army Sergeant Jason A. Santora, of Farmingville, NY, assigned to the 3rd Battalion, 75th Ranger Regiment, based out of Fort Benning, GA died in Logar province, Afghanistan on April 23, 2010, from wounds sustained during a firefight with insurgents.	 1 minute of Squat Cleans 155lbs 1 minute of 20' Shuttle Sprints (20' forward + 20' backwards = 1 rep) 1 minute of Deadlifts 245lbs 1 minute of Burpees 1 minute of Jerks 155lbs Rest 1 minute 	3 Rounds for time
Wood Australian Army Sergeant Brett Wood, 32, of Ferntree Gully, VIC, assigned to the 2nd Commando Regiment, based in Sydney, NSW, died on May 23, 2011, in Helmand province, Afghanistan, after insurgents attacked him with an improvised explosive device.	 400 meter Run 10 Burpee Box Jumps 24" box 10 Sumo-Deadlift High-pull (M=95lbs, F=65lbs) 10 Thruster (M=95lbs, F=65lbs) Rest 1 minute 	5 Rounds for time
Hidalgo U.S. Army First Lieutenant Daren M. Hidalgo, 24, of Waukesha, WI, assigned to 3rd Squadron, 2nd Stryker Cavalry Regiment, based in Vilseck, Germany, died on February 20, 2011, in Kandahar province, Afghanistan, from wounds suffered when insurgents attacked his unit with an improvised explosive device. Two weeks prior to his death, he was hit by an earlier improvised explosive device. Despite his injuries, he stayed in country and on patrols rather than return home.	 2 mile Run Rest 2 minutes 20 Squat Clean (M=135lbs, F=95lbs) 20 Box Jump 24" 20 Walking Lunge steps with 45lb plate held overhead 20 Box Jump 24" 20 Squat Clean (M=135lbs, F=95lbs) Rest 2 minutes 2 mile Run 	For Time
Ricky U.S. Army Sergeant William "Ricky" Rudd, 27, of Madisonville, KY, assigned to the 3rd Battalion, 75th Ranger Regiment, based in Fort Benning, GA, died on October 5, 2008, from wounds suffered from enemy small arms fire while on a combat patrol in Mosul, Iraq.	 If you've got a 20lb vest or body armor, wear it. 10 Pull-ups 5 Deadlift 75lb Dumbbells 8 Push Press (M=135lbs, F=95lbs) 	As Many Rounds As Possible in 20 minutes
Dae Han U.S. Army Sergeant First Class Dae Han Park, 36, of Watertown, CT, assigned to the 3rd Battalion, 1st Special Forces Group (Airborne), based out of Joint Base Lewis- McChord, WA, died on March 12, 2011 in Wardak province, Afghanistan, from wounds suffered when enemy forces attacked his unit with an improvised explosive device.	 800 meter Run with a 45 pound barbell 15 ft Rope Climb 3 ascents 12 Thruster (M=135lbs, F=95lbs) 	3 Round for time
Rahoi U.S. FBI Supervisory Special Agent Gregory J. Rahoi, 38, of Brookfield, WI, assigned to the Hostage Rescue Team, based in Quantico, VA, was killed on December 6, 2006, during a live-fire tactical training exercise at Fort A.P. Hill, near Bowling Green, VA.	 12 Box Jumps 24" 6 Thrusters (M=95lbs. F=65lbs) 6 Bar-facing Burpees 	As Many Rounds As Possible in 12 minutes

Zimmerman U.S. Marine Corps First Lieutenant James R. Zimmerman, 25, of Aroostook, ME, assigned to 2nd Battalion, 6th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, based in Camp Lejeune, NC, died on November 2, 2010, while conducting combat operations in Helmand province, Afghanistan.	 11 Chest to Bar Pull-ups 2 Deadlifts 315lbs 10 Handstand Push-ups 	As Many Rounds As Possible in 25 minutes
Klepto U.S. Air Force Major David "Klepto" L. Brodeur, 34, of Auburn, MA, assigned to the 11th Air Force, based at Joint Base Elmendorf-Richardson, AK, died on April 27, 2011 in Kabul, Afghanistan, of wounds sustained from gunfire from an Afghan military trainee.	27 Box Jumps 24"20 Burpees11 Squat Cleans 145lbs	4 Rounds for time
Pheezy U.S. Marine Corps Lance Corporal Philip P. Clark, 19, of Gainesville, FL, assigned to 1st Battalion, 6th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, based in Camp Lejeune, NC, died on May 18, 2010, while supporting combat operations in Helmand province, Afghanistan.	 5 Front Squat 165lbs 18 Pull-ups 5 Deadlift 225lbs 18 Toes to Bar 5 Push Jerk 165lbs 18 Hand Release Push-ups 	3 Rounds for time
J.J U.S. Marine Lance Corporal Justin James "JJ" Wilson, 24, of Palm City, FL, assigned to 3rd Battalion, 10th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, based in Camp Lejeune, NC, was killed on March 22, 2010, while supporting combat operations in Helmand province, Afghanistan.	 1 Squat Clean 185lbs 10 Parallette Handstand Push-ups 2 Squat Clean 185lbs 9 Parallette Handstand Push-ups 3 Squat Clean 185lbs 8 Parallette Handstand Push-ups 4 Squat Clean 185lbs 7 Parallette Handstand Push-ups 5 Squat Clean 185lbs 6 Parallette Handstand Push-ups 6 Squat Clean 185lbs 5 Parallette Handstand Push-ups 7 Squat Clean 185lbs 4 Parallette Handstand Push-ups 8 Squat Clean 185lbs 3 Parallette Handstand Push-ups 9 Squat Clean 185lbs 2 Parallette Handstand Push-ups 9 Squat Clean 185lbs 2 Parallette Handstand Push-ups 10 Squat Clean 185lbs 1 Parallette Handstand Push-ups 	For Time
Jag 28 U.S. Air Force Senior Airman Mark Forester, 29, of Tuscaloosa, AL, assigned to the 21st Special Tactics Squadron, based in Pope Air Force Base, NC, died on September 29, 2010, while conducting combat operations in Uruzgan province, Afghanistan.	 800 meter Run 28 Kettlebell Swings 2 pood (apx 72lbs) 28 Strict Pull-ups 28 Kettlebell Clean and Jerk 2 pood each 28 Strict Pull-ups 800 meter Run 	For Time
Brian U.S. Navy Special Warfare Operator Chief Petty Officer (SEAL) Brian R. Bill, 31, of Stamford, CT, assigned to an East Coast-based Naval Special Warfare unit, died on August 6, 2011, of wounds suffered when his unit's helicopter crashed in Wardak province, Afghanistan.	15 ft Rope Climb 5 ascents25 Back Squat 185lbs	3 Rounds of time

Nick U.S. Army Specialist Nicholas P. Steinbacher, 22, of La Crescenta, CA, assigned to the 2nd Battalion, 5th Cavalry Regiment, 1st Brigade, 1st Cavalry Division, based in Fort Hood, TX, died on December 10, 2006 of injuries suffered when insurgents attacked his Humvee with an improvised explosive device in Baghdad, Iraq.	 10 Hang Squat Clean 45 pound Dumbbells 6 Handstand Push-ups on Dumbbells 	12 Rounds for time
Strange U.S. Navy Cryptologist Technician (Collection) Petty Officer 1st Class (Expeditionary Warfare Specialist) Michael J. Strange, 25, of Philadelphia, PA, assigned to an East Coast-based Naval Special Warfare unit, died on August 6, 2011, of wounds suffered when his unit's helicopter crashed in Wardak province, Afghanistan.	 600 meter Run 11 Weighted Pull-up 1.5 pood (apx 55lbs) 11 Steps Walking Lunge carrying 1.5 pood Kettlebells 11 Thruster 1.5 pood Kettlebell 	8 Rounds for time
Tumilson U.S. Navy Special Warfare Operator Petty Officer 1st Class (SEAL/Enlisted Surface Warfare Specialist) Jon "JT" Thomas Tumilson, 35, of Rockford, IA, assigned to an East Coast-based Naval Special Warfare unit, died on August 6, 2011, in Wardak province, Afghanistan, of wounds suffered when his helicopter crashed.	200 meter Run11 Burpee Deadlifts 60lb Dumbbells	8 Rounds for time
Ship Canadian Forces Sergeant Prescott Shipway, 36, of Esterhazy, SK, Canada, assigned to the 2nd Battalion, Princess Patricia's Canadian Light Infantry, based in Shilo, MB, Canada, was killed on September 7, 2008 by a roadside bomb in Kandahar province, Afghanistan.	7 Squat Clean 185lbs8 Burpee Box Jumps, 36"	9 Rounds for time
Jared U.S. Army Master Sergeant Jared N. Van Aalst, 34, of Laconia, NH, assigned to the U.S. Army Special Operations Command, based in Fort Bragg, NC, died August 4, 2010, in Kunduz province, Afghanistan, of wounds suffered while his unit was conducting combat operations.	800 meter Run40 Pull-ups70 Push-ups	4 Rounds for time
Tully U.S. Army Sergeant First Class Michael J. Tully, 33, of Falls Creek, PA, assigned to the 2nd Battalion, 1st Special Forces Group (Airborne), based in Fort Lewis, WA, died on August 23, 2007, in Baghdad, Iraq, of wounds sustained from an improvised explosive device.	200 meter Swim23 Squat Cleans 40lbs Dumbbells	4 Rounds for time
Holleyman U.S. Army Staff Sergeant Aaron N. Holleyman, 27, of Glasgow, MS, assigned to the 1st Battalion, 5th Special Forces Group, based in Fort Campbell, KY, was killed on August 30, 2004, when his military vehicle hit an improvised explosive device in Khutayiah, Iraq.	5 Wallballs3 Handstand Push-ups1 Power Clean 225lbs	30 Rounds for time
Adrian U.S. Army Sergeant First Class Adrian Elizalde, 30, of North Bend, OR, assigned to the 2nd Battalion, 1st Special Forces Group (Airborne), based in Fort Lewis, WA, died on August 23, 2007, in Baghdad, Iraq, of wounds sustained from an improvised explosive device.	 3 Forward Rolls 5 Wall Climbs 7 Toes to Bar 9 Box Jumps 30" 	7 Rounds for time
Glen Former U.S. Navy SEAL Glen Doherty, 42, of Winchester, MA, assigned to a State Department security detail in Benghazi, Libya, died in an attack on a U.S. consulate on September 11, 2012.	 30 Clean and Jerk (M=135lbs, F=95lbs) 1 mile Run 15 ft Rope Climb 10 ascents 1 mile Run 100 Burpees 	For Time

Tom U.S. Army First Lieutenant Thomas M. Martin, 27, of Ward, AR, assigned to the 1st Squadron, 40th Cavalry Regiment, 4th Brigade Combat Team (Airborne), 25th Infantry Division, based in Fort Richardson, AK, died on October 14, 2007 in Al Busayifi, Iraq, of wounds suffered when insurgents attacked his unit with small arms fire.	7 Muscle-ups11 Thruster 155lbs14 Toes to Bar	As Many Rounds As Possible in 20 Minutes
Ralph British Army Second Lieutenant Ralph Johnson, 24, of South Africa, assigned to the Household Cavalry Regiment, based in Windsor, England, was killed on August 1, 2006, in Helmand province, Afghanistan, when insurgents attacked his vehicle with an improvised explosive device.	 8 Deadlift 250lbs 16 Burpees 15 ft Rope Climb 3 ascents 600 meter Run 	4 Rounds for time
Clovis U.S. Army Second Lieutenant Clovis T. Ray, 34, of San Antonio, TX, assigned to the 2nd Battalion, 35th Infantry Regiment, 3rd Brigade Combat Team, 25th Infantry Division, based in Schofield Barracks, HI, was killed on March 15, 2012, in Kunar province, Afghanistan, when insurgents attacked his unit with an improvised explosive device.	 10 mile Run 150 Burpee Pull-ups Partition the Run and Burpee Pull-ups as needed.	For Time
Weston U.S. Drug Enforcement Administration Special Agent Michael E. Weston, 37, assigned to the Kabul Country Office in Kabul, Afghanistan, was killed on October 29, 2009, when the helicopter he was in crashed in western Afghanistan.	 1000 meter Row 200 meter Farmer carry 45lb Dumbbells 50 meter Right arm Waiter Walk 45lbs Dumbbell 50 meter Left arm Waiter Walk 45lbs Dumbbell 	5 Rounds
Loredo U.S. Army Staff Sergeant Edwardo Loredo, 34, of Houston, TX, assigned to the 2nd Battalion, 508th Parachute Infantry Regiment, 4th Brigade Combat Team, 82d Airborne Division, based in Fort Bragg, NC, was killed on June 24, 2010 in Jelewar, Afghanistan, when insurgents attacked his unit with an improvised explosive device.	24 Squats24 Push-ups24 Steps Walking Lunge400 meter Run	6 Rounds for time
Sean U.S. Army Staff Sergeant Sean M. Flannery, 29, of Wyomissing, PA, assigned to the 2nd Battalion, 502nd Infantry Regiment, 2nd Brigade Combat Team, 101st Airborne Division (Air Assault), based in Fort Campbell, KY, was killed on November 22, 2010, in Kandahar province, Afghanistan, when insurgents attacked his unit with an improvised explosive device.	 11 Chest to Bar Pull-ups 22 Front Squat (M=75lbs, F=50/55lbs) 	10 Rounds for time
Hortman U.S. Army Captain John D. Hortman, 30, of Inman, SC, assigned to the 1st Battalion, 160th Special Operations Aviation Regiment, based in Fort Campbell, KY, died on August 8, 2011, in Fort Benning, GA, in a helicopter accident during a military training exercise	800 meter Run80 Squats8 Muscle-ups	As Many Rounds As Possible in 45 Minutes
Hamilton U.S. Army Specialist Adam Hamilton, 22, of Kent, OH, assigned to the 4th Squadron, 4th Cavalry Regiment, 1st Brigade Combat Team, 1st Infantry Division, based in Fort Riley, KS, died on May, 28, 2011 in Haji Ruf, Afghanistan, of wounds suffered when enemy forces attacked his unit with an improvised explosive device.	 1000 meter Row 50 Push-ups 1000 meter Run 50 Pull-ups 	3 Rounds for time

Zeus U.S. Army Specialist David E. Hickman, 23, of Greensboro, NC, assigned to the 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, based in Fort Bragg, NC, died on November 14, 2011, in Baghdad, Iraq, from wounds suffered when insurgents detonated an improvised explosive device near his vehicle.	 30 Wallballs 30 Sumo Deadlift High-pull (M=75lbs, F=50/55lbs) 30 Box jump, 20" box 30 Push Press (M=75lbs, F=50/55lbs) Row 30 calories 30 Push-ups 10 Back Squat Body Weight 	3 Rounds for time
Barraza U.S. Army Staff Sergeant Ricardo Barraza, 24, of Shafter, CA, assigned to the 2nd Battalion, 75th Ranger Regiment, based in Fort Lewis, WA, died on March 18, 2006, in Ar Ramadi Iraq, when he came under small arms fire by enemy forces during combat operations.	200 meter Run9 Deadlift 275lbs6 Burpee Bar Muscle-ups	As Many Rounds As Possible in 18 Minutes
Cameron U.S. Coast Guard Lieutenant Junior Grade Thomas Cameron, 24, of Portland, OR, in training at the Aviation Training Center in Mobile, AL, died on February 28, 2012, when his unit's helicopter crashed into Mobile Bay in the Gulf of Mexico during a training mission.	 50 Steps Walking Lunge 25 Chest to Bar Pull-ups 50 Box Jumps 24" 25 Triple Unders 50 Back Extensions 25 Ring Dips 50 Knees to Elbows 25 Wallballs "2-fer-1s" 50 Sit-ups 15 ft Rope Climb 5 ascents 	For Time
Jorge U.S. Coast Guard Chief Petty Officer Fernando Jorge, 39, of Cypress, CA, an Aviation Survival Technician Chief, died on February 28, 2012, when his unit's helicopter crashed into Mobile Bay in the Gulf of Mexico during a training mission.	 30 GHD Sit-ups 15 Squat Clean 155lbs 24 GHD Sit-ups 12 Squat Clean 155lbs 18 GHD Sit-ups 9 Squat Clean 155lbs 12 GHD Sit-ups 6 Squat Clean 155lbs 6 GHD Sit-ups 3 Squat Clean 155lbs 	For Time
Brehm U.S. Army Sergeant Dale G. Brehm, 23, of Turlock, CA, assigned to the 2nd Battalion, 75th Ranger Regiment, based in Fort Lewis, WA, died on March 18, 2006, when he came under small arms fire from enemy forces during combat operations in Ar Ramadi, Iraq.	 15 ft Rope Climb 10 ascents 20 Back Squat 225lbs 30 Handstand Push-ups Row 40 calories 	For Time
Omar U.S. Army First Lieutenant Omar Vazquez, 25, of Hamilton, NJ, assigned to the 2d Squadron, 3rd Armored Cavalry Regiment, based in Fort Hood, TX, died of wounds suffered April 22, 2011, when insurgents in Numaniyah, Iraq, attacked his unit with an improvised explosive device.	 10 Thrusters (M=95lbs, F=65lbs) 15 Bar-facing burpees 20Thrusters (M=95lbs, F=65lbs) 25 Bar-facing burpees 30 Thrusters (M=95lbs, F=65lbs) 35 Bar-facing burpees 	For Time
Gallant U.S. Navy Petty Officer Second Class Taylor Gallant, 22, of Winchester, KY, assigned to the Explosive Ordnance Disposal Mobile Unit 12, based in Joint Expeditionary Base Little Creek in Virginia Beach, VA, died on January 26, 2012, while conducting diving operations off the North Carolina coast in the Atlantic Ocean.	 1 mile Run with a 20 pound medicine ball 60 Burpee pull-ups 800 meter Run with a 20 pound medicine ball 30 Burpee pull-ups 400 meter Run with a 20 pound medicine ball 	For Time

	15 Burpee pull-ups	
Smykowski U.S. Marine Corps Sergeant Mark T. Smykowski, 23, of Mentor, OH, assigned to 2nd Reconnaissance Battalion, 2nd Marine Division, II Marine Expeditionary Force, based in Camp Lejeune, NC, was killed on June 6, 2006, while conducting combat operations in Al Anbar province, Iraq.	 6K Run 60 Burpee Pull-ups If you've got body armor or a thirty pound vest, wear it.	For Time
Falkel U.S. Army Staff Sergeant Chris Falkel, 22, of Highlands Ranch, CO, assigned to the 1st Battalion, 3rd Special Forces Group, based in Fort Bragg, NC, was killed on August 8, 2005 by enemy small-arms fire in Deh Afghan, Afghanistan.	 8 Handstand Push-ups 8 Box Jump 30" box 15 ft Rope Climb 1 ascent 	As Many Rounds As Possible in 25 minutes
Donny Nichols, 21, of Shell Rock, IA, assigned to the 1st Battalion, 133rd Infantry Regiment, Iowa Army National Guard, based in Waterloo, IA, died April 13, 2011, in Laghman province, Afghanistan, of wounds suffered when insurgents attacked his unit using an improvised explosive device.	Deadlift 225lbsBurpees	21-15-9-9-15-21 reps of
Dobogai U.S. Army Captain Derek A. Dobogai, 26, of Fond Du Lac, Wisconsin, assigned to the 2nd Battalion, 35th Infantry Regiment, 3rd Infantry Brigade Combat Team, 25th Infantry Division, based in Schofield Barracks, Hawaii, died on August 22, 2007, in Multaka, Iraq, of injuries suffered when his unit's helicopter crashed.	 8 Muscle-ups 22 yard Farmer carry, 50 pound dumbbells 	7 Rounds for Time
Roney Police Service of Northern Ireland Constable Ronan Kerr, 25, of Omagh, Northern Ireland, was killed on April 2, 2011 by a car bomb outside his home in Omagh.	 200 meter Run 11 Thruster (M=135lbs, F=95lbs) 200 meter Run 11 Push Press (M=135lbs, F=95lbs) 200 meter Run 11 Bench Press (M=135lbs, F=95lbs) 	4 Rounds for Time
Don U.S. Marine Corporal Donald M. Marler, 22, of St. Louis, MO, assigned to the 3rd Battalion, 1st Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, based in Camp Pendleton, CA, died on June 6, 2010 while supporting combat operations in Helmand province, Afghanistan.	 66 Deadlifts (M=110lbs, F=75lbs) 66 Box jump (M=24", F=18/20") 66 Kettlebell Swings (M=1.5 pood, F=1.0 pood) 66 Knees to Elbows 66 Sit-ups 66 Pull-ups 66 Thrusters (M=55lbs, F=35/40lbs) 66 Wallballs 66 Burpees 66 Double Unders 	For Time
Dragon U.S. Army Captain Nicholas Rozanski, 36, of Dublin, OH Ohio National Guard, based in Walbridge, OH, died on April 4, 2012, of wounds sustained during an enemy attack by a suicide vehicle borne improvised explosive device in Faryab province, Afghanistan.	 5k Run 4 minutes to find 4 rep max Deadlift 5k Run 4 minutes to find 4 rep max Push jerk 	For Time and Load

Walsh U.S. Army First Lieutenant Jonathan P. Walsh, 28, of Cobb, Georgia, assigned to the 2nd Battalion, 504th Infantry, 1st Brigade Combat Team, 82nd Airborne Division, based in Fort Bragg, North Carolina, died on April 22, 2012, in Paktia, Afghanistan, when enemy forces attacked his unit with an improvised explosive device.	 22 Burpee Pull-ups 22 Back squat (M=185lbs,F=125/130lbs) 200 meter Run with a 45lb plate overhead 	4 Rounds for Time
Lee U.S. Army Staff Sergeant Dick Alson Lee Jr., 31, of Orange Park, Florida, assigned to the 95th Military Police Battalion, 18th Military Police Brigade, 21st Theater Sustainment Command, based in Sembach, Germany, died on April 26, 2012 from injuries sustained when his vehicle encountered an improvised explosive device in Ghazni province, Afghanistan.	 400 meter Run 1 Deadlift 345lbs 3 Squat Clean 185lbs 5 Push Jerk 185lbs 3 Muscle-ups 15 ft Rope climb 1 ascent 	5 Rounds for Time
Willy U.S. Marine Corps Sergeant Wade D. Wilson, 22, of Normangee, Texas, assigned to the 2nd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, based in Camp Pendleton, California, died on May 11, 2012, while conducting combat operations in Helmand province, Afghanistan.	 800 meter Run 5 Front Squat 225lbs 200 meter Run 11 Chest to Bar Pull-ups 400 meter Run 12 Kettlebell Swings (2 pood) 	3 Rounds for Time
Coffey U.S. Marine Corporal Keaton G. Coffey, 22, of Boring, Oregon, assigned to the 1st Law Enforcement Battalion, 1st Marine Headquarters Group, 1st Marine Expeditionary Force, based in Camp Pendleton, California, was killed on May 24, 2012 while conducting combat operations in Helmand province, Afghanistan.	 800 meter Run 50 Back Squat (M=135lbs, F=95lbs) 50 Bench Press (M=135lbs, F=95lbs) 800 meter Run 35 Back Squat (M=135lbs, F=95lbs) 35 Bench Press (M=135lbs, F=95lbs) 800 meter Run 20 Back Squat (M=135lbs, F=95lbs) 20 Bench Press, (M=135lbs, F=95lbs) 800 meter Run 1 Muscle-up 	For Time
DG U.S. Air Force Major Walter David Gray, 38, of Conyers, Georgia, assigned to the 13th Air Support Operations Squadron, based in Fort Carson, Colorado, died on August 8, 2012 from injuries suffered during a suicide bomb attack in Kunar province, Afghanistan.	 8 Toes to bar 8 Thrusters w/dumbbells (M=35lbs, F=25lbs) 12 Walking Lunges w/dumbbells (M=35lbs, F=25lbs) 	As Many Rounds As Possible in 10 minutes
TK U.S. Army Major Thomas E. Kennedy, 35, of West Point, New York, assigned to Headquarters and Headquarters Company, 4th Brigade Combat Team, 4th Infantry Division, based in Fort Carson, Colorado, died on August 8, 2012, of wounds suffered when an insurgent detonated a suicide vest in Kunar province, Afghanistan.	 8 Strict Pull-ups 8 Box Jumps 36" 12 Kettlebell Swings (M=2 pood/apx 72lbs, F=50lbs) 	As Many Rounds As Possible in 20 minutes
Taylor U.S. Army Specialist David Wayne Taylor, 20, of Dixon, Kentucky, assigned to the 2nd Battalion, 508th Parachute Infantry Regiment, 4th Brigade Combat Team, 82nd Airborne Division, based in Fort Bragg, North Carolina, died in Kandahar province, Afghanistan on March 29, 2012, from wounds sustained in an accident at an ammunition supply point.	 400 meter Run 5 Burpee Muscle-ups If you've got a 20-lb. vest or body armor, wear it. 	4 Rounds for Time

TK U.S. Marine Corps Sgt. Justin M. Hansen, 26, of Traverse City, Michiganassigned to the 2nd Marine Special Operations Battalion, based in Camp Lejeune, North Carolinadied July 24, 2012, in Badghis Province, Afghanistan, while conducting combat operations.	Body-weight back squatsBody-weight bench pressesStrict pull-ups	30-20-10 Reps for Time
Nukes U.S. Marine Corps Capt. Matthew "Nukes" Manoukian, 29, of Los Altos Hills, Calif., assigned to the 1st Marine Special Operations Battalion, based in Camp Pendleton, Calif., died Aug. 10, 2012, in Sangin District, Afghanistan, after being shot by an Afghan policeman.	 8 minutes to complete: 1 Mile Run Deadlifts max reps 315lbs Then, 10 minutes to complete: 1 Mile Run Power Cleans max reps 225lbs Then, 12 minutes to complete: 1 Mile Run Overhead Squats max reps 135lbs 	Do not rest between rounds. Post run times and reps completed for each exercise.
Zembiec U.S. Marine Corps Major Douglas A. Zembiec, 34, of Albuquerque, New Mexico, assigned to Headquarters Battalion, Marine Corps National Capital Region, Henderson Hall, based in Arlington, Virginia, was killed during a firefight on May 11, 2007 in Baghdad, Iraq.	 11 Back Squats, 185 lb. 7 Strict Burpee Pull-ups* 400 meter Run *During each burpee pull-up perform a strict push-up, jump to a bar that is ideally 12 inches above your max standing reach, and perform a strict pull-up. 	5 rounds for time
Alexander Staff Sgt. Alexander G. Povilaitis, 47, of Dawsonville, Georgia, assigned to the 570th Sapper Company, 14th Engineer Battalion, 555th Brigade, was killed in action on May 31, 2012 in Kandahar Province, Afghanistan, when enemy forces attacked his vehicle with an improvised explosive device.	 31 Back Squats (M=135lbs, F=95lbs) 12 Power Cleans (M=185lbs, F=130lbs) 	5 Rounds for time
Wyk Army Pfc. Jacob H. "Wyk" Wykstra, 21, of Thornton, Colorado, assigned to 1st Battalion, 12th Infantry Regiment, 4th Brigade Combat Team, 4th Infantry Division, died May 28, 2014, in Kandahar Province, Afghanistan, of injuries sustained in an aircraft accident.	 5 Front Squats (M=225lbs, F=155lbs) 15-foot rope climbs, 5 ascents 400 meter Run with a 45lb plate 	5 Rounds for time
Bell Air Force Senior Airman Bryan R. Bell, 23, of Erie, Pennsylvania, assigned to 2nd Civil Engineer Squadron at Barksdale Air Force Base, died January 5, 2012 at Camp Bastion in Afghanistan, of injuries suffered when his vehicle struck an improvised explosive device.	 21 Deadlifts (M=185lbs, F=130lbs) 15 Pull-ups 9 Front Squats (M=185lbs, F=130lbs) 	3 Rounds for time
JBo U.S. Army Staff Sgt. Jeremie "JBo" "Bubba" Border, 28, of Mesquite, Texas, assigned to the 1st Battalion, 1st Special Forces Group (Airborne), based in Torii Station, Okinawa, Japan, died Sept. 1, 2012, in Batur Village, Afghanistan, from wounds suffered when enemy forces attacked his unit with small-arms fire.	 9 Overhead Squats (M=115lbs, F=80lbs) 1 legless rope climb, 15-foot rope, beginning from seated 12 Bench Press (M=115lbs, F=80lbs) 	As Many Rounds As Possible in 28 minutes

Kevin Navy Special Warfare Operator 1st Class Kevin Ebbert, 32, of Arcata, California, assigned to an East Coast-based Naval Special Warfare unit in Virginia Beach, Virginia, died Nov. 24, 2012 in Uruzgan Province, Afghanistan, while supporting combat stability operations.	 32 Deadlifts (M=185lbs, F=130lbs) 32 hanging hip touches, alternating arms 800-meter running farmer carry 15-lb. dumbbells 	3 Rounds for time
Riley Army Sgt. 1st Class Riley G. Stephens, 39, of Tolar, Texas, assigned to the 1st Battalion, 3rd Special Forces Group (Airborne), died Sept. 28, 2012, in Wardak, Afghanistan, of wounds caused by enemy small-arms fire.	 1.5 Mile Run 150 Burpees 1.5 Mile Run If you've got a weight vest or body armor,	For time
Freeks Special Warfare Operator Petty Officer 1st Class Patrick D. Feeks, 28, of Edgewater, Maryland, assigned to a Naval Special Warfare unit based on the West Coast, died Aug. 16, 2012, in a helicopter crash northeast of Kandahar, Afghanistan, while supporting Operation Enduring Freedom.	 wear it. 2 x 100-meter shuttle sprint 2 Squat Clean Thrusters 4 x 100-meter shuttle sprint 4 Squat Clean Thrusters 6 x 100-meter shuttle sprint 6 Squat Clean Thrusters 8 x 100-meter shuttle sprint 8 Squat Clean Thrusters 10 x 100-meter shuttle sprint 10 Squat Clean Thrusters 12 x 100-meter shuttle sprint 12 Squat Clean Thrusters 14 x 100-meter shuttle sprint 14 Squat Clean Thrusters 14 Squat Clean Thrusters 16 x 100-meter shuttle sprint 16 Squat Clean Thrusters 16 Squat Clean Thrusters 16 Squat Clean Thrusters 	For time
Ned Special Agent Nathan "Ned" Schuldheiss, 27, of Newport, Rhode Island, a civilian assigned to the Air Force Office of Special Investigations, Detachment 204 Offutt Air Force Base, Nebraska, died Nov. 1, 2007 near Balad Air Base, Iraq, of wounds sustained from an improvised-explosive device that struck his vehicle.	11 Back Squats at Body-Weight1000 meter Row	7 Rounds for time
Sham Air Force Staff Sgt. David "Sham" Wieger, 28, of North Huntingdon, Pennsylvania, a special agent for the Air Force of Special Investigations, Detachment 303, Travis Air Force Base, California, died Nov. 1, 2007, near Balad Air Base, Iraq, of wounds sustained from an improvised explosive device that struck his vehicle.	11 Deadlifts at Body-Weight100 meter Sprint	7 Rounds for time
Ozzy U.S. Air Force Master Sgt. Thomas "Ozzy" Crowell, 36, of Neosho, Missouri, died Nov. 1, 2007, near Balad Air Base in Iraq. The special agent for the Air Force Office of Special Investigations, Detachment 301 at Scott Air Force Base in Illinois sustained wounds from an improvised explosive device that struck his vehicle.	11 Deficit Handstand Push-ups1000 meter Run	7 Rounds for time
Jenny U.S. Army Capt. Jennifer M. Moreno, of San Diego, California, died Oct. 6, 2013, in Zhari District, Afghanistan, when enemy forces attacked her unit with an improvised explosive device. The 25-year-old was assigned to Madigan Army Medical Center on Joint Base Lewis- McChord in Washington state	20 Overhead Squats 45lbs20 Back Squats 45lbs400 meter Run	As Many Rounds As Possible in 20 minutes

Spehar U.S. Navy Special Warfare Operator Petty Officer 2nd Class (SEAL) Nicholas Spehar died Aug. 6, 2011, in Wardak Province, Afghanistan, of wounds suffered when his helicopter was shot down. The 24-year-old, of St. Paul, Minnesota, was assigned to a West Coast-based Naval Special Warfare unit and served during Operation Enduring Freedom.	 100 Thrusters (M=135lbs, F=95lbs) 100 Chest-to-Bar Pull-ups 6 mile Run 	For Time
Luke Marine Staff Sgt. Leon H. Lucas Jr. died Aug. 1, 2011, in Helmand Province, Afghanistan, of injuries sustained from an enemy grenade attack in the upper Gereshk Valley. The 32-year-old, of Wilson, North Carolina, was assigned to the 3rd Battalion, 4th Marine Regiment, Twentynine Palms, California, and served during Operation Enduring Freedom.	 400 meter Run 15 Clean & Jerks 115lbs 400 meter Run 30 Toes-to-Bars 400 meter Run 45 Wallball 400 meter Run 45 kettlebell Swings 1.5 pood 400 meter Run 30 Ring Dips 400 meter Run 15 Steps Weighted Lunges 115lbs 400 meter Run 	For Time
Robbie U.S. Army Staff Sergeant Robert J. Miller died Jan. 25, 2008, in Bari Kowt, Afghanistan, of wounds sustained when he encountered small-arms fire while conducting combat operations. The 24-year-old, of Oviedo, Florida, was assigned to the 3rd Battalion, 3rd Special Forces Group (Airborne) in Fort Bragg, North Carolina, and served during Operation Enduring Freedom. In October of 2010, Miller was awarded the Medal of Honor posthumously for his heroic actions in combat.	 8 Freestanding Handstand Push-ups 15-foot L-Sit Rope Climb, 1 ascent 	As Many Rounds As Possible in 25 minutes
Shawn U.S. Army Captain Shawn G. Hogan, of Salem, New Hampshire, died Oct. 17, 2012. The 28-year-old was fatally injured in a training exercise at Land Between the Lakes National Recreation Area in Golden Pond, Kentucky. He was assigned to Company B, 4th Battalion, 5th Special Forces Group (Airborne) in Fort Campbell.	 Run 5 miles* *Run in 5-minute intervals, stopping after each to perform 50 squats and 50 pushups before beginning the next 5-minute run interval. 	For Time & Number of Intervals to Complete
Foo Sgt. Gary "Foo" Morales, of the Port St. Lucie County Sheriff's Office in Florida, died Feb. 28, 2013. Morales, 35, was fatally shot during a traffic stop. The Air Force veteran was employed by the St. Lucie County Sherriff's Office for 12 years and had just been promoted to Sergeant Deputy.	 13 Bench Press 170lbs Then, complete as many rounds as possible in 20 minutes of: 7 Chest-to-Bar Pull-ups 77 Double Unders 2 Squat Clean Thrusters 170lbs 28 Sit-ups 	
Bowen Captain Jeffrey Bowen, of Alexander, North Carolina, died July 28, 2011. The 37-year-old was a 13-year veteran of the Asheville Fire Department, assigned to Rescue 3. Bowen was fatally injured while fighting a four-alarm fire in a medical building.	 800 meter Run 7 Deadlifts 275lbs 10 Burpee Pull-ups 14 Single Arm Kettlebell Thrusters (7 each arm) 53lb 20 Box Jumps 24" 	3 Rounds for Time

Gaza U.S. Air Force Major Lucas "Gaza" Gruenther, of Twain Harte, California, died Jan. 28, 2013, when his F-16 jet went down in the Adriatic Sea off the coast of Italy. Gruenther was in the 555th Fighter Squadron where he served as an F-16 Flight Lead for the 31st Fighter Wing, Aviano Air Base, Italy.	 35 Kettlebell Swings 1.5 pood 30 Push-ups 25 Pull-ups 20 Box Jumps 30" 1 mile Run 	5 Rounds for Time
Crain Officer Michael "Freight" Crain, of Beaumont, California, died Feb. 7, 2013, when he was fatally injured by gunfire in an apparent ambush while on patrol. A former U.S. Marine Corps sergeant, the 34-year-old had been with the Riverside Police Department for 11 years, assigned to field operations and the SWAT Team.	 34 Push-ups 50 yard Sprint 34 Deadlifts (M=135lbs, F=95lbs) 50 yard Sprint 34 Box Jumps 24" 50 yard Sprint 34 Clean & Jerks (M=95lbs, F=65lbs) 50 yard Sprint 34 Burpees 50 yard Sprint 34 Wallball 50 yard Sprint 34 Pull-ups 50 yard Sprint 	2 Rounds for Time
Capoot Officer James Lowell Capoot, of the Vallejo Police Department, died Nov. 17, 2011, in the line of duty while chasing after an armed man suspected of robbing a bank. The 45-year-old, who lived in Vacaville, California, joined the Vallejo Police Department in 1993 and served as a motorcycle officer, motorcycle instructor, driving instructor and SWAT officer. He received two medals of courage, including one life-saving medal, as well as many other department commendations.	 100 Push-ups 800 meter Run 75 Push-ups 1,200 meter Run 50 Push-ups 1,600 meter Run 25 Push-ups 2,000 meter Run 	For Time
Hall U.S. Air Force Capt. Ryan P. Hall, of Colorado Springs, Colorado, died Feb. 18, 2012, near Camp Lemonnier, Djibouti, Africa, when his single-engine U-28 aircraft crashed. There were four total fatalities. The 30-year-old was assigned to the 319th Special Operations Squadron, Hurlburt Field, Florida.	 3 Cleans 225lbs 200 meter Sprint 20 kettlebell snatches 1.5 pood (10 each arm) Rest 2 minutes 	5 Rounds for Time
Sevais U.S. Air Force Senior Airman Adam Servais, of Onalaska, Wisconsin, died Aug. 19, 2006, in Uruzgan Province, Afghanistan, when his vehicle came under hostile fire. The 23-year-old was assigned to the 23rd Special Tactics Squadron, Hurlburt Field, Florida.	 1.5 mile Run Then 8 rounds of: 19 pull-ups 19 push-ups 19 burpees After the 8 Rounds 400 meter Sandbag Carry (heavy) 1 Mile Farmers Carry (M=45lb, F=35lb) dumbbells 	For Time

Other Workouts			
100 Pull-ups	100 Pull-ups	For time	
3 Types of Pull-ups	 3 Weighted Pull-ups 45 pounds 5 Strict Pull-ups 7 Kipping Pull-up 	10 Rounds for time. For weighted pull-ups place a 45 pound dumbbell between the legs above crossed ankles and jettison the dumbbell after third rep and continue with strict pull-ups and then the kipping pull-ups. Coming off the bar or going to ground constitutes termination of a set.	
Annie Are You Ok?	 500 meter Row Each Round Dumbbell Thruster 35lbs Sumo-Deadlift High-Pull Burpees MedBall Clean 20lbs Wallball 20lbs 10' 	21-15-9 reps, for time	
	7 Sets of the sequence: Power Clean Front Squat Push Press Back Squat Push Press	5 Round, rest between rounds as needed. Max load in the final round	
Bear Complex	RULES: No resting on the ground, even to re-grip, break up or combine movements any way so as the following are met: the clean starts at the ground and finishes stan at full hip extension, the squats have to go below parallel and the presses finish lock out overhead. Jerking is acceptable as are squat cleans and Deadlifting then hang cleaning. The squats and the push press can be distinct or combined into thrusters but you can't receive the clean in a squat and go directly into a thruster stand first. There is not a time limit, rest anywhere anytime except on the ground!!! Starting wei 65M/53F		
Fight Gone Bad	 Wallball 20lbs 10' Sumo-Deadlift to High-Pull 75lbs (Reps) Box Jump 24" (Reps) Push Press 75lbs (reps) Row (calories) 	Every min move from through each of the 5 stations - the clock runs continuously - 1 min rest between rounds before repeating. 3/5 rounds	
Filthy Fifty	 50 Box Jumps, 24" 50 Jumping Pull-ups 50 KB Swings 1 pood (apx 35lbs) Walking Lunges, 50 Steps 50 Knees to Elbows 50 Push Press, 45lb 50 Back Extensions 50 Wallball, 20lb 10' 50 Burpees 50 Double Unders 	For time	
GI Jane	100 Pull-up Burpees	For time	
Nasty Girl	50 Squats7 Muscle-ups10 Hang Power Cleans 135lbs	3 rounds for time	
Quarter Gone Bad	 15 secs of: Thrusters 135lbs Rest-45 secs 15 secs of: Weighted Pull-ups 50lbs Rest-45 secs 15 secs of: Burpees Rest-45 secs 	5 rounds for total reps	

Tabata Something Else	Pull-upsPush-upsSit-upsSquats	32 consecutive Tabata intervals (20 secs work 10 secs rest). Score total reps of all rounds
Tabata This	SquatsRowPull-upsSit-upsPush-ups	20 secs of work followed by 10 secs of rest repeated 8 times. 1 min rotation break between exercises. Each exercise is scored by the weakest number of reps (calories for the Row)
The 45's	45 Double Unders45 Squat Clean 135lbs45 Ring Dips45 Double Unders	For time
The Chief	Max rounds in 3 minutes of:	Rest 1 minute. Repeat for a total of 5 cycles.

The Crossfit Total (CFT)

- Back Squat 1 rep
- Press 1 rep
- Deadlift 1 rep

Warm-up with several sets prior to starting each exercise. You get ONLY 3 attempts to hit your 1 rep max for each exercise. Your CFT score is the total of the highest weight completed in each exercise. See chart below.

CrossFit Total Rankings based on tables by Kilgore, Rippetoe, et al. (Aasgaard Co, 2006)

		Men	's Class Rankings		
Bwt	Untrained	Novice	Intermediate	Advanced	Elite
114	228	395	468	646	836
123	246	427	510	695	901
132	265	461	546	745	848
148	296	516	618	833	1061
165	322	560	672	906	1149
181	348	604	722	969	1245
198	366	637	764	1017	1305
220	385	671	807	1071	1373
242	402	700	833	1102	1411
275	413	718	856	1128	1441
319	422	733	874	1150	1466
320+	430	748	891	1169	1494
		Wome	n's Class Rankings		
Bwt	Untrained	Novice	Intermediate	Advanced	Elite
97	134	231	270	370	480
105	143	251	291	400	507
114	155	269	314	426	537
123	164	284	333	452	566
132	173	302	351	473	594
148	190	332	389	520	648
165	206	357	417	560	709
181	220	383	451	598	737
198	237	412	474	630	788
199+	250	434	506	662	826

	The Nameless Workouts	
For Time	 75 Push-ups 50 Sumo-Deadlift High-Pull 95lbs 50 Ring Dips 30 Weighted Pull-ups 45lb 25 Handstand Push-ups 	For time
For Time	 50 Ring Dips 400 meter Run 50 Push-ups 400 meter Run 50 Handstand Push-ups 400 meter Run 	For time
For Time	 15 Handstand Push-ups 1 L-Pull-up 13 Handstand Push-ups 3 L-Pull-up 11 Handstand Push-ups 5 L-Pull-up 9 Handstand Push-ups 7 L-Pull-up 7 Handstand Push-ups 9 L-Pull-up 5 Handstand Push-ups 11 L-Pull-up 3 Handstand Push-ups 13 L-Pull-up 14 Handstand Push-ups 15 L-Pull-up 15 L-Pull-up 	For time
For Time	 21 L-pull-ups 20 One legged squats, alternating legs 18 L-pull-ups 16 One legged squats, alternating legs 15 L-pull-ups 12 One legged squats, alternating legs 12 L-pull-ups 8 One legged squats, alternating legs 	For Time
For Time	 Walking lunge 100 ft. 21 Pull-ups 21 Sit-ups Walking lunge 100 ft. 18 Pull-ups 18 Sit-ups Walking lunge 100 ft. 15 Pull-ups 15 Sit-ups Walking lunge 100 ft. 12 Pull-ups 12 Sit-ups Walking lunge 100 ft. 9 Pull-ups 9 Sit-ups Walking Lunge 100 ft. 6 Pull-ups 6 Sit-ups 	For time

For Time	 21 Hip-Back Extensions 400 meter Run 18 Hip-Back Extensions 400 meter Run 15 Hip-Back Extensions 400 meter Run 12 Hip-Back Extensions 400 meter Run 9 Hip-Back Extensions 400 meter Run 6 Hip-Back Extensions 400 meter Run 6 Hip-Back Extensions 400 meter Run 3 Hip-Back Extensions 400 meter Run 3 Hip-Back Extensions 400 meter Run 	For time
For Time:	 500 meter Row 21 Push press 115lbs 500 meter Row 18 Push press 115lbs 500 meter Row 15 Push press 115lbs 500 meter Row 12 Push press 115lbs 	For time
For Time	 1000 meter Row 25 Burpees 750 meter Row 50 Burpees 500 meter Row 75 Burpees 	For time
For Time	 10 GHD Sit-ups 10 Hip & Back Extensions 30 Thrusters 95lbs 50 Pull-ups 30 GHD Sit-ups 30 Hip & Back Extensions 20 Thrusters 95lbs 35 Pull-ups 50 GHD Sit-ups 50 Hip & Back Extensions 10 Thrusters 95lbs 20 Pull-ups 	For time
For Time	 15 Power Clean 155lbs 30 Ring Dips 12 Power Clean 155lbs 24 Ring Dips 9 Power Clean 155lbs 18 Ring Dips 6 Power Clean 155lbs 12 Ring Dips 3 Power Clean 155lbs 6 Ring Dips 6 Ring Dips 	For time
For Time	 50 box Jumps 20" Box Rope climb 5 ascents 50 Kettlebell Swing 1.5 pood (apx 55lbs) 50 sit-ups 50 Hang power clean 40lb dumbbell 800 meter Run 50 Back extensions 	For time

For Time	5 Thruster 95lbs7 Hang Power Cleans 95lbs10 Sumo-Deadlift High-Pull 95lbs	For time
3 Rounds For Time	500 meter Row21 Burpees400 meter Run	3 Rounds for time
3 Rounds For Time	12 Muscle-ups75 Squats	3 Rounds for time
3 Rounds For Time	 6 Muscle-ups 30 Wallball 20lbs 12 Handstand Push-ups 15 Power clean 135lbs 	3 Rounds for time
3 Rounds For Time	10 Deadlift 275lbs50 Double unders	3 Rounds for time
3 Rounds For Time	400 meter Run30 Overhead squats 75lbs21 Pull-ups	3 Rounds for time
3 Rounds For Time	10 Weighted Pull-ups30 Back Extensions	3 Rounds for time
3 Rounds For Time	 400 meter Run 15 Pull-ups 50 Squats 15 Pull-ups 	3 Rounds for time
5 Rounds For Time	15 Hang Power Snatch 95lbs400 meter Run	5 Rounds for time
5 Rounds For Time	400 meter Run50 Squats30 Back Extensions	5 Rounds for time
5 Rounds For Time	 3 Deadlifts Handstand Push-ups, max reps	5 Rounds for time
5 Rounds For Time	 25 Kettlebell swings 2 pood(70lbs) 25 GHD Sit-ups 25 Back Extensions 25 Knees to Elbows 	5 Rounds for time
5 Rounds For Time	30 Glute-Ham Sit-ups25 Back Extensions	5 Rounds for time
5 Rounds For Time	20 GHD Sit-ups5 Push jerk	5 Rounds for time
5 Rounds For Time	10 Wall Climbs10 Toes to Bar20 Box Jumps, 24" Box	5 Rounds for time
7 Rounds For Time	10 Sumo-Deadlift High-Pulls 95lbs10 Ring Dips	7 Rounds for time
7 Rounds For Time	3 Front Squat 185lbs7 L-Pull-ups	7 Rounds for time
As Many Rounds in <u>15 mins</u>	Row 250 meters25 Push-ups	As many rounds as possible in 20 minutes
As Many Rounds in 20 mins	15 Clean & Jerk 95lbs400 meter Run	As many rounds as possible in 20 minutes
As Many Rounds in <u>20 mins</u>	10 Thrusters 65lbs10 Pull-ups	As many rounds as possible in 20 minutes

As Many Rounds in 20 mins	5 Handstand Push-ups10 L Pull-ups15 Steps, Walking Lunge	As many rounds as possible in 20 minutes
As Many Rounds in 20 mins	250 meter Row21 Sumo-Deadlift High-Pull 95lbs15 Pull-ups	As many rounds as possible in 20 minutes
As Many Rounds in 20 mins	15 Pull-ups15 Ring Push-ups15 Back Extensions15 GHD Sit-ups	As many rounds as possible in 20 minutes
As Many Rounds in 20 mins	 5 Chest to bar Pull-ups 10 Ring Dips 15 Overhead Squat 95lbs 	As many rounds as possible in 20 minutes