Crossfit Bodyweight Workouts

(All workouts require nothing more than a pullup bar, rings, or a jumprope.)

Edited by Shane Skowron. Version 1.0, 10/19/08

Girls and Heroes WODs:

Official Crossfit named WODs and benchmarks.

Angie

100 Pull-ups

100 Push-ups

100 Sit-ups

100 Squats

Barbara

20 Pull-ups

30 Push-ups

40 Sit-ups

50 Squats

(Either 5 rounds for time, or 5 rounds with 3:00 rest between each round.)

Chelsea

Each \min on the \min te for 30 \min tes

5 Pull-ups

10 Push-ups

15 Squats

Cindy

As many rounds as possible in 20 minutes

5 Pull-ups

10 Push-ups

15 Squats

Mary

As many rounds as possible in 20 minutes

5 Handstand push-ups

10 1-legged squats

15 Pull-ups

JΤ

21-15-9 reps, for time:

Handstand push-ups

Ring dips

Push-up

Annie

50-40-30-20-10 reps

Double-unders

Sit-ups

Nicole

As many rounds as possible in 20 minutes Run 400m
Max rep pullups
Note number of pullups each round.

Murph

Run 1 mile 100 pullups 200 pushups 300 squats Run 1 mile

Partition the pull-ups, push-ups, and squats as needed. Start and finish with a mile run. If you've got a 20# vest or body armor, wear it.

Jason

100 Squats

5 Muscle-ups

75 Squats

10 Muscle-ups

50 Squats

15 Muscle-ups

25 Squats

20 Muscle-ups

Griff

Run 800m Run 400m backward Run 800m

Run 400m backward

Ryan

5 rounds for time:
7 muscle-ups

21 burpees

Each burpee 12" above max reach

Other CFHQ-Designed WODs:

These workouts have all appeared on the CFHQ site at least once.

Death by Pullups

With a continuously running clock do one pull-up the first minute, two pull-ups the second minute, three pull-ups the third minute... continuing as long as you are able. Use as many sets each minute as needed.

30 muscle-ups for time

120 pullups and 120 dips for time

GI Jane

100 burpee-pullups for time

As many rounds as possible in 20 minutes

- 15 pullups
- 30 pushups
- 45 squats

Walking lunge 400m for time

Tabata Something Else

Complete 32 intervals of 20 seconds of work followed by ten seconds of rest where the first 8 intervals are pull-ups, the second 8 are push-ups, the third 8 intervals are sit-ups, and finally, the last 8 intervals are squats. There is no rest between exercises.

50-40-30-20-10 reps for time: Pullups Ring Dips

150 burpees for time

For time, following the sequence of 15/1, 13/3, etc. Handstand pushups: 15-13-11-9-7-5-3-1 L-pullups: 1-3-5-7-9-11-13-15

3 rounds for time of: Run 800m 50 Pull-ups

50 burpees Jump 12" above max reach each one.

```
50 Sit-ups
```

50 Double-unders

50 Sit-ups

Walking Lunge, 50 steps

- 50 Sit-ups
- 50 Burpees
- 50 Sit-ups

7 rounds for time of:

- 10 One legged squats, alternating
- 12 Ring dips
- 15 Pull-ups

Ten rounds for time of:

- 12 Burpees
- 12 Pull-ups

Four rounds for time of:

Run 400 ms

50 Squats

5 rounds for time of:

- 15 L-Pullups
- 30 Pushups
- 45 Situps

Affiliate and Athlete-Created WODs

These WODs have been created by affiliates or by various Crossfitters. Credit is given where the source is known. If you lay claim to creating a WOD and want credit in a future version please contact me on the CF Boards.

With a continuously running clock do one muscle-up the first minute, two muscle-ups the second minute, three muscle-ups the third minute, as long as you can. Run 400m. Repeat ladder for deadhang pullups. Run 400m. Repeat ladder for kipping pullups. Run 400m. (Source: US Tactical / Navyseals.com)

```
3 rounds for time of:
50 Push-ups
50 Sit-ups
50 Squats

For time:
100 squats
100 Pull-ups
200 Push-ups
300 Squats
```

Bodyweight Fran

100 lunges

21-15-9 reps of: Pullups Burpees

Segmented Bodyweight Fran

21-15-9 reps of:
Pullups
Pushups
Squat jumps to 12" above max reach
(Source: Shane Skowron)

50-35-20 rep rounds of: Handstand push-ups Pull-ups

Repeat for 15 minutes: 20 seconds of pullups 20 seconds of situps 20 seconds of squats

For time: 100 Pull-ups 200 Push-ups 300 Squats 50 Sit-ups

```
Complete as many rounds in 20 minutes as you can of:
25 Pull-ups
50 Push-ups
75 Squats
Complete as many rounds in 20 minutes as you can of:
25 handstand push-ups
50 One legged squats, alternating
75 Pull-ups
Complete as many rounds in twenty minutes as you can of:
10 L pull-ups
20 Squats
100-75-50-25 reps:
Situps
Flutterkicks (4 count)
Leg levers
(Source: US Tactical / navyseals.com)
Cummulative L-hold for total of 5:00. Use bar, rings, or floor.
Stop timer when you drop out of position. Record total time it takes to get 5:00.
(Source: US Tactical / navyseals.com)
100 situps
100 flutterkicks (4 count)
100 leg levers
(Source: US Tactical / navyseals.com)
```

With a continuously running clock do one Handstand push-up the first minute, two pull-ups the second minute, three Handstand push-ups the third minute and four pull-ups the fourth minute continuing in this pattern as long as you are able. If your pace falls behind the count, continue to alternate exercises while recording reps for a total of twenty minutes.

Handstand pushups 5x5 Maximize range of motion by using blocks. Treat this as a ME strength workout.

Running Tabata Something Else

For time:
Tabata pullups, 1 round
Run 1 mile
Tabata pushups, 1 round
Run 1 mile
Tabata situps, 1 round
Run 1 mile
Tabata squats, 1 round
Run 1 mile
(Source: US Tactical / navyseals.com)

10-20-30 reps of: Squat Handstand push-ups Squat Pull-ups

Running with Angie

100 pullups
Run 1 mile
100 pushups
Run 1 mile
100 situps
Run 1 mile
100 squats
Run 1 mile
(Source: US Tactical / navyseals.com)

With a continuously running clock do one Ring dip the first minute, two Ring dip the second minute, three Ring dip the third minute...continuing as long as you are able. Use as many sets each minute as needed.

Murph Tribute

Run 1 mile
50 pullups
100 pushups
150 situps
200 squats
Run 1 mile
50 pullups
100 pushups
150 situps
200 squats
Run 1 mile
For time, no partitioning.
(Source: US Tactical / navyseals.com)

For time: 50 Ring dips 100 Squats 50 Ring dips 100 Squats 50 Ring dips

21-15-9 for time of: Handstand push-ups Inverted Pull-ups Five rounds for time of: 50 walking lunges 15 Handstand push-ups

100 squats

30 pull-ups

20 Handstand push-ups

```
Deck of Cards (core-centric)
Take a deck of cards, shuffle. Face cards are 10, Aces are 11, numbered cards as valued.
Flip each card and perform the movement and the number of reps specified. Cycle whole
deck.
Hearts - Burpees
Diamonds - Mountain Climbers (4-ct)
Spades - Flutterkicks (4-ct)
Clubs - Situps
Jokers - Run 400m
(Source: US Tactical / navyseals.com)
Deck of Cards (original)
Take a deck of cards, shuffle. Face cards are 10, Aces are 11, numbered cards as valued.
Flip each card and perform the movement and the number of reps specified. Cycle whole
Hearts - Pushups
Diamonds - Pullups
Spades - Situps
Clubs - Squats
Jokers - Run 1 mile
(Source: US Tactical / navyseals.com)
Five rounds for time of:
21 pull-ups
21 Ring dips
21-15-9 reps of:
Ring Pushups
Ring dips
Five rounds for time of:
30 Handstand push-ups
30 Pull-ups
5 rounds:
Max ring dips in 1:00
Rest 1:00
Max ring pushups in 1:00
Rest 1:00
(Source: US Tactical / navyseals.com)
For time:
```

For time: 100 squats 9 Handstand push-ups 200 squats 15 Handstand push-ups 100 squats 21 Handstand push-ups Seven rounds of: Max reps Dips Max reps Pull-ups 100 L-Pull-ups for time For time: 100 Squats 40 Pull-ups 80 Squats 32 Pull-ups 60 Squats 24 Pull-ups 40 Squats 16 Pull-ups 20 Squats 8 Pull-ups For time: 80 squats 10 Handstand push-ups 60 squats 20 Handstand push-ups 40 squats 30 Handstand push-ups 20 squats Ten rounds for time of: 10 Pull-ups 20 Push-ups 30 Squats Four rounds for time of: 50 Squats 5 Muscle-ups Complete as many rounds in 20 minutes as you can of: 7 Handstand push-ups 12 L-Pull-ups

```
For time:
50 Squats
50 pull-ups
50 steps Walking Lunge
50 Knees to elbows
5 Handstand push-ups
50 situps
5 Handstand push-ups
50 squats
50 pull-ups
For time:
100 Squats
30 Muscle-ups
100 Squats
Four rounds for time of:
25 Lunges
50 Squats
For time:
100 squats
25 Sit-ups
100 squats
25 situps
100 squats
25 Knees to elbows
100 squats
25 Handstand push-ups
Three rounds for time of:
100 Squats
50 Ring Dips
30 L-Pull-ups
Five rounds for time of:
5 Handstand push-ups
5 Muscle-ups
2 rounds for time of:
35 squats
35 knees to elbows
35 squats
35 Sit-ups
35 Lunges
35 squats
21-18-15-12-9-6-3 for time of:
Squats
L-Pullups
Knees-to-elbows
```

Seven rounds for time of: 35 squats 25 push-ups 15 pull-ups Five rounds for time of: 10 dips 15 Pull-ups 20 Handstand push-ups Five rounds for time of: 100 squats 20 Lunges 35 push-ups Give 30 minutes to handstand and hand walking practice. Three rounds for time of: 100 squats 25 L-pull-ups 30 Handstand push-ups Three rounds for time of: 7 Muscle-ups 100 squats Five rounds for time of: 50 Squats 30 Handstand push-ups Three rounds for time of: 100 squats 20 ring pushups 12 Pull-ups Five rounds for time of: 50 squats 15 ring pushups Three rounds for time of: 50 Squats 30 Pull-ups 40 Push-ups 50 Squats

```
10-9-8-7-6-5-4-3-2-1
Pull-ups
Ring pushups
Handstand push-ups
5 rounds for time of:
9 Handstand push-ups
9 Pull-ups
2 rounds for time of:
21 Lunges
21 Pull-ups
21 Squats
21 Ring Dips
21 Handstand push-ups
As many rounds as possible in 20 minutes:
10 False grip ring pull-ups (rings to chest)
10 Ring dips (go as deep as possible)
Five rounds for time of:
50 Squats
21 Ring dips
21 Handstand push-ups
For time:
21 pull-ups
50 squats
21 Knees to elbows
18 pull-ups
50 squats
18 Knees to elbows
15 pull-ups
50 squats
15 Knees to elbows
12 pull-ups
50 squats
12 Knees to elbows
7 rounds for time of:
20 Ring dips
20 Pull-ups
```

20 Lunges

```
For time:
25 Squats
25 Sit-ups
25 Lunges
25 Handstand push-ups
25 Pushups
25 Knees to elbows
25 Dips
25 Pull-ups
As many rounds as possible in 20 minutes of:
10 Pull-ups
10 Ring Dips
10 Walking lunges
Bad Snake
100 Rope Jumps
21 Knee to elbows
50 Push ups
15 L-Pull ups
100 Rope Jumps
15 Knee to elbows
35 Push ups
12 L-Pull ups
100 Rope Jumps
12 Knee to elbows
20 Push ups
9 L-Pull ups
(Source: Ian Carver)
Seppuku
10 rounds:
10 L-pull ups
10 Ring push-ups
10 Knee to Elbows
(Source: Ian Carver)
20 pieces of Angie
20 rounds:
5 pullups
5 pushups
5 situps
```

5 squats

(Source: Crossfit PC)

Burning Rings of Fire 10 Ring Push-ups 10 Archer Push-ups (5 each side) 10 Ring Flyes 10 Wide Grip Ring Push-ups 10 Single-leg Ring Push-ups (5 each led) 10 Pseudo-planche Ring Push-ups 10 Jackknife Ring Push-ups 10 Dive Bomber Ring Push-ups 10 Elevated Ring Push-ups 10 Ring Push-ups (Source: Chad McBroom) For time: 25 Handstand push-ups 25 squats 25 Pull-ups 25 One legged squats 25 Muscle-ups 3 rounds for time of: 100 squats 50 ring dips For time: 100 Squats 21 Handstand Pushups 30 pull-ups 100 Squats 30 pull-ups 21 Handstand Pushups 100 Squats Five rounds for time of: 20 Squats 20 Pushups 20 Pull-ups 50-40-30-20-10 reps Pullups Squat jumps (Source: Shane Skowron) 50 burpees 75 flutterkicks (4-count) 100 pushups 150 situps (Source: specialtactics.com)

Run 1 mile 30 pullups (chest to bar) 60 pushups (Source: specialtactics.com) 2 rounds: Max Pushups 2:00 Max Situps 2:00 Max flutterkicks 2:00 Max squats 2:00 (Source: specialtactics.com) For time: 100 Squats 20 Handstand Pushups 30 Pull-ups 100 Squats 30 Pull-ups 20 Handstand Pushups 100 Squats 15 rounds for max reps: Pull-ups, 30 seconds on / 30 seconds off For total time: Run 10 minutes max effort 200 squats Run 10 minutes max effort (Source: Shane Skowron) For time: 50 Squats 50 Jumping pull-ups 50 steps Walking Lunge 50 Knees to elbows 50 Handstand Pushups 50 Situps 50 Dips 50 Squats 50 Pushups Run 1 mile 21 L-Pullups Run 1 mile 21 Bar muscle-ups Run 1 mile 21 Ring muscle-ups (Source: Shane Skowron)

```
4 rounds:
50 walking lunges
50 squats
Run 400m
(Source: Shane Skowron)
4 rounds:
5 muscle-ups
50 straight-leg lifts on rings
(Source: Shane Skowron)
5 rounds:
10 burpees
20 box/bench jumps
30 pushups
40 squats
50 lunges
(Source: navyseals.com forums)
100 bodyblasters (burpee-pullups-knees-to-elbows) for time
(Source: Shane Skowron)
Playing with Pushups
Run 100m
20 Push-ups
5 Burpees
15 Clap Push-ups
5 Burpess
10 Chest-Slap Push-ups
5 Burpees
5 Fingertip Push-ups
Run 100m
15 Push-ups
5 Burpees
10 Clap Push-ups
5 Burpees
10 Chest-Slap Push-ups
5 Burpees
5 Fingertip Push-ups
Run 100m
10 Push-ups
5 Burpees
10 Clap Push-ups
5 Burpees
10 Chest-Slap Push-ups
5 Burpees
5 Fingertip Push-ups
```

(Source: John Beieler)

```
Balboa
4 rounds for time of:
100 Jump Ropes
Run 400 meters
10 Bodyblasters (burpee-pullup-knees-to-elbows)
(Source: Chad McBroom)
Crouching Tiger
50 Squats
25 Push-ups
50 Pistols
25 Fingertip Push-ups
50 Side Lunges
25 Knuckle Push-ups
50 Walking Lunges
25 Diamond Push-ups
(Source: Chad McBroom)
```

Fractured Runny Angie

Run 400 meters
25 Pull-ups
25 Push-ups
25 Sit-ups
25 Squats
(Source: Crossfit PC)

Run 5k for time, but every 5:00 do 50 pushups and 50 squats.

20-16-12-8-4 reps of: One-arm pushups One-legged squats (Source: navyseals.com forums)

50 flutterkicks 50 situps Run 400m 100 flutterkicks 100 situps Run 400m (Source: US Tactical / navyseals.com)

4 rounds for time of:
50 pushups
50 situps
50 4ct flutterkicks
(Source: US Tactical / navyseals.com)

Running workouts

[All are supposed to be maximum effort unless otherwise noted]

```
Pick a distance for time: 1.5mi, 2 mi, 5k, 8k, 10k, 15k, 13.1 mi
Pick a time for max distance: 20min, 30min, 40min, 60min, 90min
1 round Tabata uphill sprints (20:10 x 8) or on treadmill 12% grade
(Source: crossfitendurance.com)
Four rounds:
5:00 max distance
3:00 recovery
(Source: crossfitendurance.com)
Run 3 x 5k with 10:00-15:00 recoveries
(Source: crossfitendurance.com)
1200m uphill sprint
Rest 1:00
1200m downhill jog
Rest 1:00
Repeat
(Source: crossfitendurance.com)
1:00 sprint / 1:00 rest
1:00 sprint / 0:50 rest
1:00 sprint / 0:40 rest
1:00 sprint / 0:30 rest
1:00 sprint / 0:20 rest
1:00 sprint / 0:10 rest
1:00 sprint / 0:20 rest
1:00 sprint / 0:30 rest
1:00 sprint / 0:40 rest
1:00 sprint / 0:50 rest
1:00 sprint / 1:00 rest
(Source:crossfitendurance.com)
10x100m with 2:00 rests
8x200m with 2:00 rests
4x400m with 5:00 rests
```

```
80 seconds sprint / 40 seconds recovery
(Source: crossfitendurance.com)
3 rounds
1:00 sprint / 1:00 recovery
2:00 sprint / 2:00 recovery
3:00 sprint / 3:00 recovery
(Source: crossfitendurance.com)
3:00 sprint / 3:00 recovery
2:00 sprint / 2:00 recovery
1:00 sprint / 1:00 recovery
2:00 sprint / 2:00 recovery
3:00 sprint / 3:00 recovery
(Source: crossfitendurance.com
4x800m with 2:00 rests
10k for time. Run second half faster than the first.
3 rounds:
100m sprint / Rest same amount of time you finished the sprint
200m sprint / Rest same amount of time you finished the sprint
300m sprint / Rest same amount of time you finished the sprint
(Source: crossfitendurance.com)
3 rounds of:
200m sprint / Rest same amount of time you finished the sprint
400m sprint / Rest same amount of time you finished the sprint
600m sprint / Rest same amount of time you finished the sprint
(Source: crossfitendurance.com)
10 rounds of:
1:00 sprint / 1:00 recovery
(Source: crossfitendurance.com)
8 rounds of:
10 seconds sprint / 5 seconds recovery
(Source: crossfitendurance.com)
0:45 sprint, 0:45 recover
1:30 sprint, 1:30 recover
3:00 sprint, 3:00 recover
6:00 sprint, 6:00 recover
3:00 sprint, 3:00 recover
1:30 sprint, 1:30 recover
0:45 sprint, 0:45 recover
(Source: crossfitendurance.com)
```

8 rounds of: