

 Father,
Thank you for the abilities you give us, for the strength and wisdom we gain from training.

Be with us as we work that we may do our best. Help us to be encouraging to others in our daily life. Thank you for the people that you have brought into our lives.

Bless the athletes, coaches, workout partners and all those who support our training.
May the results from our training be a reflection of Your Spirit in our lives.

 Finally Father, remind us that there is no failure, but only growth in the body, mind and Spirit.

Amen

Copyright

Cross Training WOD Bible 2.0
586 MORE Workouts To Transform Your Body From Beginner To Beastly!
First Edition – September 2015
Written by P Selter

Copyright © 2015
All rights reserved.

This book or any portion thereof may not be reproduced or used in any manner whatsoever without the expressed written permission of the publisher except for the use of brief quotation in a book review.

Disclaimer

The information provided in this book is designed to provide helpful information on the subjects discussed. This book is not meant to be used, nor should it be used, to diagnose or treat any medical condition. For diagnosis or treatment of any medical problem, consult your own physician. The publisher and author are not responsible for any specific health or allergy needs that may require medical supervision and are not liable for any damages or negative consequences from any treatment, action, application or preparation, to any person reading or following the information in this book. References are provided for informational purposes only and do not constitute endorsement of any websites or other sources. Readers should be aware that the websites listed in this book may change.

I recommend consulting a doctor to assess and/or identify any health related issues prior to making any dramatic changes to your diet or exercise regime.

Contents

Copyright
Disclaimer
Introduction
What’s New In 2.0?
The beauty Of The WOD
Programming – Because One Size Does NOT Fit All
The Power Of The Mind And Taking Consistent Action
Beginner WODs
Bike WODs
Bodyweight WODs
Boxing WODs
Dumbbell WODs
Jump Rope WODs
Kettlebell WODs
Rowing WODs
Running WODs
Swimming WODs
Wall Ball WODs
Warmup WODs
Conclusion

Introduction

I would like to thank you and congratulate you for purchasing the Cross Training WOD Bible 2.0.
This book is a follow-up to my #1 Best Seller, The Cross Training WOD Bible.
the purpose of this book is to provide you with MORE fantastic info to transform your physique and mindset while having fun doing so!
That’s not all this book contains though! You’ll also find the Cross Training WOD Bible 2.0 packed with ANOTHER 586 workouts.
These workouts have been broken down into categories based on the content of each workout, these workouts range from beginner workouts that can be performed in the comfort of your own home or backyard to epic endurance workouts utilizing kettlebells, jump ropes, walls balls & more that’ll send you to the brink of both mental anguish and physical fatigue.
Thanks again for purchasing this book, I hope it helps you, your friends and your family reach your health and fitness goals!

What’s New In 2.0?

I’m glad you asked!
The Cross Training WOD Bible 2.0 contains 586 NEW workouts! You won’t find any of these workouts in the original Cross Training WOD Bible. Kettlebell and bodyweight WODs are fantastic –but I thought it was time to add a tad more variety this time too!
Amidst the plethora of fresh WODs located in this book you’ll find many new categories incorporating bikes, jump ropes, dumbbells, rowers, boxing bags and wall balls just to name a few.

The beauty Of The WOD

Why choose a WOD over a conventional 3, 5 or 7 day workout regime that remains the same week after week?
I understand, if you’re new to cross training or are sceptical about the forever changing daily workouts and haven’t yet given them a try allow me to explain…
THE STRUGGLE IS BEAUTIFUL
These workouts are tough, there’s no doubt about it.
Why are these workouts tough? Because they’re designed for results. You won’t find any sissy triceps isolation exercise or pointless movements in the Cross Training WOD Bible – each and every WOD is designed to forge strength and health in both the physical and mental aspects of your life.
STRESS RELIEF
Swinging kettlebells, giving it your all on the air bike, leaping onto high boxes and hurling your wall ball at the target are all moves requiring an epic amount of exertion – and you’re performing these daily.
The stress at your job, the frustration from friends, whatever else you’re currently battling through in your life all falls at the wayside while you battle against the clock and yourself to complete your WOD.
STRUCTURE
When you get in your car you have a destination in mind and a known path (whether this be a road map or a GPS) to get there. To get results in terms of physical fitness you NEED to have a structured workout. The following 586 workouts are structured based upon the style of workout and equipment you have access to – quite frankly you’re spoiled for choice.
Regardless of whether you’re a beginner or a time-tested battler there are WODs here for you!

FITS INTO THE BUSIEST OF SCHEDULES
So many individuals claim that they “don’t have the time to exercise” well, I’m here to the rescue. Dependant on the WOD you choose to perform you’ll only need 5 – 15 minutes in most cases!
Everyone has a few spare minutes a day, if you find yourself currently making the excuse that you don’t have time to train then I’d recommend waking up 15 minutes earlier, cutting back on 15 minutes of television in the evening – your body and your mind will thank you for it.
Whether you’re in your gym, a paddock in the middle of nowhere or a tiny apartment building there is always a suitable, scalable WOD to suit your level of conditioning, the amount of space you have and the arsenal of equipment (or lack thereof) at your disposal.
ADAPT TO SURVIVE
“It is not the strongest of the species that survive, nor the most intelligent, but the one most responsive to change”
Famous, insightful words from Charles Darwin. Why do the same few presses, pull-ups and biceps curls workout after workout, week after week? In order to build both functional strength and an unbreakable mindset to match you need to subject yourself to exercises, workouts, weights and situations that you haven’t done before and that you’re not quite sure of. It’s the unknown and your ability to adapt that will ensure your success. Not to mention variety is the spice of life!
FORGE A TEAM OF WINNERS
“Champions come in pairs of two because they battle themselves in perfection” – Greg Plitt
You can only go so far alone. Many of these workouts are designed to be performed with a partner or a team of multiple members! Forge your own team of winners and perform your WODs with a group of friends… there’s many benefits to doing this such as the motivation you’ll feed each other, a bit of friendly competition which will force you to lift heavier, train quicker and become better not to mention the relationships you’ll form while doing so.

Programming – Because One Size Does NOT Fit All

You might be completely new to fitness, having never performed a serious workout before… or perhaps you’re an elite athlete looking to diversify your workout portfolio.
Either way, no problems whatsoever!
Every WOD is scalable and can easily be adjusted to suit your needs, abilities, strength and current level of conditioning.
WOD DURATION
Workout durations can be adjusted to cater for inexperienced (shorter duration) or endurance focused athletes (longer duration).
ROUNDS
Number of rounds can be adjusted to increase or decrease the workload per WOD, this is useful not only based on your current level of physical fitness, but also when time does not permit an exhausting endurance workout.
REPETITIONS
Repetitions per exercise can be modified based upon the weight of the dumbells, kettlebells, wall ball etc. you’re using. Bodyweight exercise repetitions can be decreased to focus more intently on your heavy Olympic lifting movements (this comes down to identifying and programming for your personal goals and focuses).
SUBSTITUTE EXERCISES
Have a dodgy knee? Can’t quite get your chin over the bar on your pull-ups? Don’t have enough room to perform a 100m sprint? Substitution is your friend!
For example, if you’re unable to perform a 100m sprint why not throw in 30 seconds of high knees?
Do the best you can with what you have.

The Power Of The Mind And Taking Consistent Action

“You can’t know where you’re going until you know where you’ve been…”
Far too many individuals train mindlessly, simply going through the motions of lifting weights and performing cardio while failing to pay attention to detail. It comes to me as no surprise that these are the same people that often fail to see progress, get discouraged, and eventually quit.
On the following pages I’ll show you how to do it the right way…

Disregard the scales and BMI
Before I delve into the methods I use and recommend to track fat loss and muscle gain, I find it imperative to discuss the use of the traditional scale.
DO NOT BASE YOUR IDEA OF PROGRESS ON WHAT THE SCALES SAY
Weight on the scales, just like the po pular BMI method, is flawed. Muscle mass, fluid retention, time of day, hormones, and a number of other factors can adversely affect the number being displayed to you when you step on the scales.
For example: I’ve been hovering around the 185lb – 190lb mark. I remember being 185lbs a couple of years ago too… does this mean I haven’t bulked or made any progress at all since then? Have I hit an unbreakable plateau?
Of course not.
My body fat has decreased, my fluid retention has decreased and my lean muscle mass has increased… resulting in my total mass clocking in at 190lbs (not to be confused with lean muscle mass, which is my total bodyweight minus my body fat percentage… but we’ll get into that later).
According to BMI, body composition is irrelevant — two men, both 230lbs at 5ft 11”, would be deemed overweight as lean muscle mass and body fat are not measured on this scale. There are far more accurate methods to measure your progress.

Take photos and use the mirror
You see yourself on a daily basis, so progress may seem slow or non-existent. This is where taking regular photos comes into play — the mirror doesn’t lie.
Choose a location, time of day, and pose and snap the same photo(s) on a weekly or fortnightly basis. When I’m following my cutting diet, I record a video and take several still shots each week, which I find is the most accurate way to gauge progress.
Store these photos in a “Progress” folder on your computer and update them weekly. As you begin to look through and compare your previous week’s progress to the current week, you’ll often be surprised at just how much your body is changing without you realizing it.
Take measurements
Grab a tape measure and take note of your body measurements weekly. I recommend performing these upon waking, as measuring your arms (etc.) post-workout can be inaccurate.
The key to taking successful measurements is to ensure you are measuring in the exact same position every time. Using freckles or placing a mark on your skin is the easiest way to maintain a consistent reference point for measuring.

When measuring, record the following measurements in your training log or in an excel spreadsheet in centimeters:
	Neck circumference

	Shoulder to shoulder (with your arms down by your side)

	Chest (around nipple level, raise your arms to place the tape measure around your chest and then lower arms before reading measurement)

	Biceps (measure from the peak of the bicep to the thickest portion of the triceps)

	Waist (around your belly button)

	Hips (widest part)

	Quads (choose one spot on your quads and measure this each time)

Get a caliper
There are many methods for measuring body fat, some extremely accurate while others are completely inaccurate. The most cost-effective and accurate method in my book is the old caliper test. You can pick up a body fat caliper for $10 online, and it will come with instructions and a chart to help measure your body fat percentage.
Remain consistent
Your measurements, photos, training, and nutrition log should be updated consistently. Don’t slack off and go through the transformation blindly — have reference points of where you’ve come from so you can sculpt where you’re going.
Seeing progress is THE best motivation to keep the fire alive on your journey.

A Quick Refresher On Terminology For Reading & Following WODs

1RM: Your 1RM is your max lift for one rep

AMRAP: As many rounds as possible

BW: Body weight

CLN: Clean

C&J: Clean and jerk

DL: Deadlift

DOMS: Delayed onset muscle soreness

DU: Double under

EMOM: Every minute on the minute

For Time: Timed workout, perform as quickly as possible and record score.

KB: Kettlebell

OH: Overhead

PR: Personal record

Rep: Repetition. One performance of an exercise.

ROM: Range of motion.

Rx'd: As prescribed, without any adjustments.

SDHP: Sumo deadlift high pull

Set: A number of repetitions. e.g., 34sets of 8 reps, often seen as 4x8, means you do 8 reps, rest, repeat, rest, repeat, rest, repeat.

Subbed: Substituted

T2B: Toes to bar. Hang from bar. Bending only at waist raise your toes to touch the bar, slowly lower them and repeat.

Tabata: A form of interval training comprised of 20 seconds on, 10 seconds off repeated for 8 rounds.

TGU: Turkish get-up

WOD: Workout of the day

Beginner WODs

Beginner WOD 1
AMRAP in 10 minutes
5 pull-ups
10 push-ups
15 bodyweight squats

Beginner WOD 2
6 rounds for time
6 front squats
3 overhead press
3 deadlifts

Beginner WOD 3
10 rounds for time
100m sprint
10 KB swings
10 pull-ups

Beginner WOD 4
40-20-10
Burpees
Wall ball shots

Beginner WOD 5
4 rounds for time
25 sit-ups
20 walking lunges (10 per leg)
10 push-ups

Beginner WOD 6
200m row
20 sit-ups
20 push-ups
20 burpees

Beginner WOD 7
21-15-9
Bodyweight squats
Wall ball shots
Burpees
Push-ups

Beginner WOD 8
For time
40 push-ups
10 bodyweight squats
30 push-ups
20 bodyweight squats
20 push-ups
30 bodyweight squats
10 push-ups
40 bodyweight squats

Beginner WOD 9
30-20-10-5
5 burpees
10 push-ups
15 bodyweight squats

Beginner WOD 10
6 rounds
30 second run
30 second push-ups
30 second row
30 second sit-ups
30 second bike
30 second bodyweight squats

Beginner WOD 11
AMRAP in 20 minutes
20 sit-ups
15 bodyweight squats
10 push-ups

Beginner WOD 12
5 rounds for time
100m sprint
50 jumping jacks

Beginner WOD 13
4 rounds
5 minute jog
15 sit-ups
15 push-ups
15 bodyweight squats
5 minute jog

Beginner WOD 14
3 rounds
1 pull-up
1 minute sit-ups
2 pull-ups
2 minute push-ups
3 pull-ups
3 minute jog

Beginner WOD 15
100 push-ups for time

Beginner WOD 16
For time
50 burpees
100 bodyweight squats
200 sit-ups

Beginner WOD 17
10 rounds
5 tuck jumps
2 pull-ups
5 push-ups
100m jog

Beginner WOD 18
3 rounds for time
10 KB swings
20 walking lunges (10 per leg)

Beginner WOD 19
Max reps in 90 seconds per exercise
Push-ups
KB swings
Sit-ups
Walking lunges

Beginner WOD 20
4 rounds for time
20 jump rope singles
10 push-ups
3 deadlifts

Bike WODs

BIKE WOD 1
3km for time

BIKE WOD 2
10 minute interval cycling comprised of
30 second work
30 second active recovery (slow ride)

BIKE WOD 3
8 rounds of cycling comprised of
20 second work
10 second active recovery (slow ride)

BIKE WOD 4
8 rounds of cycling comprised of
10 second work
20 second active recovery (slow ride)

BIKE WOD 5
200 calories for time

BIKE WOD 6
For calories
100-50-25-10-5
Bike
Row

BIKE WOD 7
5 rounds for time
500m cycle
10 push-ups

BIKE WOD 8
AMRAP in 20 minutes
Bike for 50 calories
10 burpees
10 sit-ups
10 broad jumps

BIKE WOD 9
3 rounds for time
200m cycle
100m row
200m cycle
100m run
200m cycle
100 jump rope singles
200m cycle
100 sit-ups

BIKE WOD 10
10 rounds of
Bike 10 seconds all-out effort
Bike 10 seconds active recovery

BIKE WOD 11
10 rounds of
Bike 15 seconds all-out effort
Bike 30 seconds active recovery

BIKE WOD 12
10 rounds of
Bike 20 seconds all-out effort
Bike 40 seconds active recovery

BIKE WOD 13
10 rounds of
Bike 5 seconds all-out effort
Bike 5 seconds active recovery
BIKE WOD 14
Bike 10 seconds all-out effort followed by 40 seconds off
Bike 10 seconds all-out effort followed by 30 seconds off
Bike 10 seconds all-out effort followed by 20 seconds off
Bike 10 seconds all-out effort followed by 10 seconds off
Bike 10 seconds all-out effort followed by 20 seconds off
Bike 10 seconds all-out effort followed by 30 seconds off
Bike 10 seconds all-out effort followed by 40 seconds off
Bike 10 seconds all-out effort followed by 30 seconds off
Bike 10 seconds all-out effort followed by 20 seconds off
Bike 10 seconds all-out effort followed by 10 seconds off

BIKE WOD 15
4 rounds for time
10 push-ups
300m cycle
10 sit-ups
300m cycle
10 squats
300m cycle
10 pull-ups
300m cycle

BIKE WOD 16
3 rounds
1km cycle as fast as possible
2km cycle recovery ride

BIKE WOD 17
4 rounds
1km cycle with all-out effort
Rest as necessary between rounds, record your fastest time

BIKE WOD 18
5 rounds for time
Cycle for 50 calories
30 second rest

BIKE WOD 19
Maintain 70% MHR (max heart rate) for 45 minutes on the bike

BIKE WOD 20
10 minutes comprised of
20 seconds all out work
40 second recovery ride

Bodyweight WODs

BODYWEIGHT WOD 1
EMOM for 12 minutes
5 burpees
5 broad jumps
6 walking lunges (3 per leg)

BODYWEIGHT WOD 2
AMRAP in 15 minutes
10 sit-ups
5 burpees
10 mountain climbers

BODYWEIGHT WOD 3
6 rounds for time
10 pistol squats (5 per leg)
10 box jumps
10 bodyweight squats

BODYWEIGHT WOD 4
100m sprint
50 pull-ups
50 sit-ups
50 push-ups
50m bear crawl

BODYWEIGHT WOD 5
AMRAP in 15 minutes
15 burpees
15 push-ups

BODYWEIGHT WOD 6
AMRAP in 20 minutes
20 walking lunges (10 per leg)
20 air squats
20 burpees

BODYWEIGHT WOD 7
3 rounds for time
30 broad jumps
10 burpees
30 pull-ups
10 mountain climbers
30 push-ups

BODYWEIGHT WOD 8
6 rounds
15 jumping jacks
18 walking lunges (9 per leg)
15 push-ups
15 sit-ups
1 minute plank

BODYWEIGHT WOD 9
8 rounds
10 pistol squats (5 per leg)
1 minute plank
10 jumping jacks

BODYWEIGHT WOD 10
13 rounds
7 jumping jacks
7 burpees
7 push-ups

BODYWEIGHT WOD 11
AMRAP in 25 minutes
30 sit-ups
100 flutter kicks
39 sit-ups
100m sprint
50 flutter kicks
50 push-ups

BODYWEIGHT WOD 12
For time
50 squats
25 diamond push-ups
50 pistol squats
25 fingertip push-ups
50 side lunges
25 knuckle push-ups
50 walking lunges
25 diamond push-ups

BODYWEIGHT WOD 13
AMRAP in 18 minutes
20 sit-ups
20 toes to bar
20 high knees
20 air squats
20 push-ups

BODYWEIGHT WOD 14
10 rounds for time
10 burpees
10 sit ups
10 jumping jacks
10 air squats
50m dash

BODYWEIGHT WOD 15
Tabata (8 intervals – 20 seconds work – 10 seconds rest)
Air squats
Push-ups
Sit-ups
Jumping jacks

BODYWEIGHT WOD 16
4 rounds for time
10 burpees
20 squats
30 sit-ups
40 walking lunges (20 per leg)

BODYWEIGHT WOD 17
3 rounds for time
50 burpees
10 pull-ups
50 diamond push-ups
5 tuck jumps

BODYWEIGHT WOD 18
EMOM for 12 minutes
3 burpees
4 flutterkicks
5 push-ups
5 sit-ups

BODYWEIGHT WOD 19
For time
40 walking lunges
80 squats
10 push-ups
60 squats
20 wide push-ups
40 squats
30 diamond push-ups
20 squats

BODYWEIGHT WOD 20
3 rounds
Max push-ups in 2 minutes
Max sit-ups in 2 minutes
Max mountain climbers in 2 minutes
Max squats in 2 minutes

BODYWEIGHT WOD 21
5 rounds for time
15 box jumps
30 push-ups
45 sit-ups
5 pistol squats

BODYWEIGHT WOD 22
21-15-9 for time
Box jumps
Pistol squats
Diamond push-ups

BODYWEIGHT WOD 23
50-40-30-20-10-5 for time
Pull-ups
Bodyweight dips
Walking lunges (per leg)

BODYWEIGHT WOD 24
50-40-30-20-10 reps
Squat jumps
Jump rope singles
Sit-ups

BODYWEIGHT WOD 25
EMOM for 14 minutes
3 pull-ups
3 sit-ups
3 squat jumps
3 diamond push-ups

BODYWEIGHT WOD 26
For time
21 pull-ups
50 squats
21 toes to bar
18 pull-ups
50 squats
18 squat jumps
15 walking lunges (per leg)
50 squats
15 toes to bar
12 pull-ups

BODYWEIGHT WOD 27
EMOM for 15 minutes
5 air squats
6 lunges (3 per leg)
5 mountain climbers

BODYWEIGHT WOD 28
For time (partition as necessary)
100 pull-ups
100 push-ups
100 sit-ups
100 mountain climbers

BODYWEIGHT WOD 29
3 rounds for time
20 toes to bar
20 sit-ups
50 mountain climbers
50 squat jumps

BODYWEIGHT WOD 30
8 rounds for time
20 diamond push-ups
40 sit-ups
20 wide push-ups
20 box jumps
20 jumping jacks

Boxing WODs

BOXING WOD 1
Skipping 30 seconds 3 sets
Speed Bag 2 minutes
Squat Thrusts 3 sets 10 reps
Heavy bag or Mitt jabs x 10
Repeat for 4 rounds

BOXING WOD 2
Combo Shoulder Raise (with dumbbells) 4 sets 20 reps
Sit-up 4 sets 20 reps
Shadow boxing 2 mins
Single arm neutral grip dumbbell row 4 sets 10 reps each arm
Shadow boxing 2 mins
Standing dumbbell biceps curl 3 sets 10 reps
Shadow Boxing 2 mins

BOXING WOD 3
Lateral Leap and Hop 3 sets 10 reps
Heavy Bag or mitt work - Crosses x 10
Heavy bag or mitt work – Uppercuts 10 reps
Lying leg curls 3 sets of 10 reps
Heavy bag or mitt work – Jab 10 reps
Heavy bag or mitt work – Hook 10 reps
Repeat x 2

BOXING WOD 4
Dumbbell Bench Press 4 sets 10 reps
Bodyweight Dip 3 sets 10 reps
Speed Bag 1 min 3 reps
Skipping 30 secs 3 reps
Lunge Thrusts 4 sets 20 reps
Sit-ups 4 sets 20 reps

BOXING WOD 5
Barbell Deadlift 4 sets 10 reps
Wide Grip Lat Pull Down 4 sets 10 reps
Shadow Boxing 2 mins
Heavy Bag or Mitt Work – Jab 10 reps
Heavy Bag or Mitt Work – Hook 10 reps
Heavy Bag or Mitt Work – Cross 10 reps

BOXING WOD 6
Heavy Bag or Mitt work – Boxing combinations Jab, Hook, Cross 30 secs
Sit-ups 30 secs
Squat Jumps 30secs
Repeat x 10

BOXING WOD 7
Push Ups 50 reps
Situps 50 reps
Speed Bag 3 mins
Heavy Bag/Mitts – combination punches 3 mins
Repeat for 5 rounds with 1 min rest in between

BOXING WOD 8
100m sprint
Push ups 3 sets 20 reps
Sit ups 3 sets 20 reps
100m sprint
Squat thrusts 3 sets 20 reps
Speed Bag 1 min 3 reps
5km run

BOXING WOD 9
Air Box Jab/Cross 40 sets (1,2,1,2 etc)
Flutter kicks 15 reps
Air Box Jab/Cross 40 sets
Burpee 15 reps
200m sprint
Repeat for 2 rounds

BOXING WOD 10
Decreasing set of 50-40-30-20-10
Skipping (Double unders)
Sit ups

BOXING WOD 11
Shadow Boxing 2 mins
Squat Thrusts 2 sets 10 reps
Kettle Bell Snatches 2 sets 10 reps
Sit ups 2 sets 30 reps
Speed Boxing 1 min 3 reps
Repeat for 4 rounds

BOXING WOD 12
Single arm kettle bell swing 10 reps each arm 2 sets
Burpees 4 sets 10 reps
Heavy bag or Mitt work – Jab/Uppercut/Cross combination for 10 reps
Kettlebell Squat Swing 2 sets 10 reps
Squat Thrusts 4 sets 10 reps
Heavy Bag or Mitt work – Combination for 10 reps

BOXING WOD 13
5km run
Speed bag 1 min 3 reps (30 sec rest in between)
Skipping 3 mins
Speed bag 1 min 3 reps
Repeat 2 rounds

BOXING WOD 14
Knees to elbows pull up bar repeat to fail x 3 sets
Squats 3 sets 20 reps
Plank 30 secs
Burpees 3 sets 20 reps
Shadow boxing (gloves on) 2 mins, 1 min rest, repeat x 5 sets
Plank 30 secs

BOXING WOD 15
100m sprint
Speed bag 30 secs
100m sprint
Burpees 20 reps
100m sprint
Speed bag 30 secs
100m sprint
Push ups 20 reps
Repeat for 3 rounds

BOXING WOD 16
Chin ups/Pull ups 3 sets 10 reps
Squats 3 sets 10 reps
Shoulder press 3 sets 10 reps
Walking Lunges 3 sets 10 reps

BOXING WOD 17
Air box – Jab/Cross repeating 2 sets
Skipping – 20 reps each of high knee, single jump, double jump, figure eight
Push Ups 2 sets 20 reps
Repeat for 5 rounds

BOXING WOD 18
Crunches 3 sets 20 reps
Heavy Bag or Mitt work – Jab 10 reps
Heavy Bag or Mitt work – Cross 10 reps
Speed bag – 2 mins
Crunches 3 sets 20 reps
Burpees 3 sets 20 reps

BOXING WOD 19
Skipping 1 min
Air boxing: – Left, left, right, duck 12 reps
Upper cuts 12 reps
Left, Right punches 12 reps
Crunches 20 reps
Side lunges 10 reps each side
Donkey kicks 10 reps each side
Left, left, right, duck 12 reps
Upper cuts 12 reps
Left, Right punches 12 reps
Squats 10 reps
Back lunges 10 reps each side
Push up 10 reps
Skipping 1 min

BOXING WOD 20
Round 1:
Straight punches 20 reps
Burpees 10 reps
Bicycle abs 20 reps
Round 2:
Hooks 20 reps
Push ups 20 reps
Dolphin plank 20 sec
Round 3:
Uppercuts 20 reps
Dips 10 reps
Sit ups 30 reps
Repeat for 3 rounds and cooldown with 2 mins skipping

BOXING WOD 21
(With heavy bag/punchbag)
Low kick right leg 5 reps
High kick right leg 5 reps
Low kick left leg 5 reps
High kick left leg 5 reps
Straight Punches 20 reps
Left Hook 5 reps
Right Hook 5 reps
Knee strike 5 reps
Repeat for 5 rounds with 30 sec rest between each round

BOXING WOD 22
Clapping push up 2 sets 10 reps
Explosive Box jumps 2 sets 20 reps
Squats 2 sets 30 reps
Medicine ball lunges 20 reps each leg
Medicine ball step to press (with step up) 20 reps each leg
One arm dumbbell row 15 reps each arm
Ab roller 15 reps from knee, or 50 crunches if no equipment
Chin ups 2 sets 8 reps
3 rounds of heavy bag work – combination of punches 30 secs each round
3 rounds speed bag – 30 sec each round
Finish with 2 mins shadow boxing

BOXING WOD 23
Skipping 3 mins
Air boxing – jab, cross, jab, bob and weave 10 reps each side
Push ups starting in Plank position 10 reps
Air Box – jab, cross, jab, cover 10 reps each side
Push ups as before 10 reps
Air Box – jab, cross, jab, bob and weave 10 reps each side
Bicycle crunches 20 reps
Air box – jab, cross, upper and cover
Bicycle crunches 20 reps
Finish with criss-cross skipping 3 mins

BOXING WOD 24
5-10 min warm up skipping
High speed jab and crosses 20 secs
Squats 10 secs
Repeat for 8 rounds
Upper cuts 20 secs
Lunges 10 secs
Repeat for 8 cycles
5 min Cool down skipping and stretch

BOXING WOD 25
Fast and loose straight punches 1 min
Knuckle press ups 10 reps
Plyometric press up 6 reps
Fast and loose combination punches 1 min
Squat and hold 30 secs
Frog jump 10 reps
Repeat for 5 rounds

BOXING WOD 26
Heavy Bag Work: Round 1
Straight jabs 60 reps
Jab to body 30 reps
High double jab 30 reps
Jab/Cross combo 60 reps
Round 2:
Cross 60 reps
Cross to body 30 reps
Jab/Cross combo 3 reps
Lead hooks 60 reps
Round 3:
Rear hook 60 reps
Jab/Cross/Hook combo 30 reps
Lead hook to body 30 reps
Rear hook to body 30 reps

BOXING WOD 27
Burpees 20 reps
Mountain climbers 20 reps
Straight air punches 30 secs
Front air kicks 30 secs
Squat jumps 20 reps
Alternating side air kicks 30 secs
Repeat for 3 rounds

BOXING WOD 28
Jumping jacks 100 reps
Push ups 10 reps
Squat jumps 10 reps
Tricep dips 20 reps
High knees (fast) 30 reps
Bicycle crunches 50 reps
Burpees 15 reps
Push ups 20 reps
Curtsy Lunges 15 reps each side
Wide stance squats 40 reps
Repeat as many times as possible in 30 mins

BOXING WOD 29
8 jabs, 8 uppercuts, repeat for 20 secs
Hook and Weave 20 secs
High knee jump rope 20 secs
Roundhouse kicks, 4 each leg and repeat for 20 secs
Repeat for 8 rounds

BOXING WOD 30
Shadow boxing 5 mins with double squat every 30 secs
Push ups 10 reps
Sit ups 20 reps
Repeat 5 rounds

BOXING WOD 31
1 minute for each:
Jump rope
Burpees
Jump rope
Press ups
Jump rope
Sit ups
Jump rope
Squats/Squat jumps
Jump rope
Spiderman plank
Repeat for 4 rounds with 1 min rest in between

BOXING WOD 32
Box non-stop for the duration of an upbeat song
Rest for 1 minute
Repeat for 5 songs

BOXING WOD 33
Skipping 3 minutes
1 minute of each:
Left jab/Right cross
Squat jumps
Basic 1-2 punch
Push ups
Burpees
Right jab/Left cross
Lunge jumps
Basic 1-2 punch
Bicycle crunches
Plank

BOXING WOD 34
30 secs per exercise as fast as you can:
Punch to front
Punch to side (alternate)
Uppercuts
Punch to sky
Double punch to front
Double punch to sky
Repeat for 3 rounds resting 1 min between rounds

BOXING WOD 35
Push ups 50 reps
Squat jumps 50 reps
Sit ups 50 reps
Lunges 50 reps
Tricep dips 50 reps
Back extensions 50 reps

BOXING WOD 36
High knees 40 reps
Push ups 20 reps
“Rocky” reverse crunches 20 reps
Shadow boxing 5 mins
BOXING WOD 37
Sit ups 20 reps
Sit up and punch 20 reps
Sit up and touch toes 20 reps
Oblique sit up 20 reps
Ab cycle 20 reps
Back extensions 20 reps
Spiderman plank 20 secs

BOXING WOD 38
Jog 1 min
Shadow box 3 mins
Jog 1 min
Boxing round 1 (1 min jab, hook, uppercut, 2 min throw combos)
Jog 1 min
Boxing round 2 (3 mins all combos)
Jog 1 min
Boxing round 3 (3 mins all combos)
Jog 1 min
Jump rope 3 mins
Jog 1 min
Shadow box 3 mins

BOXING WOD 39
Jabs/Crosses/Push-ups 3 sets 10 reps
Jab crosses/Squats/Squat jumps 3 sets 10 reps
10 round kicks each leg 3 reps
Hook punches alternate arms / Burpees 3 sets 10 reps

BOXING WOD 40
Push ups 25 reps
Pull ups 25 reps
Squat Jumps 25 reps
25 Burpees 25 reps
Air box – cross/jab/hook combo 3 mins
Repeat for 4 rounds with 1 min rest between rounds

BOXING WOD 41
Run 100m
30 uppercut punches on heavy bag
Run 100m
30 hooks on pads
Repeat for 12 rounds

BOXING WOD 42
30 uppercut punches on heavy bag
30 flutter kicks
30 side hook punches on heavy bag
30 sit-ups
100m run
Repeat for 7 rounds

BOXING WOD 43
40 straight punches
10 uppercuts
10 side hooks
30 seconds rest
40 straight punches
20 sit-ups
30 second plank
Repeat for 7 rounds

BOXING WOD 44
1 minute on, 1 minute off of the following:
30 straight punches
10 sit-ups
30 side hooks
10 sit-ups
30 uppercuts
Repeat for 20 minutes

BOXING WOD 45
Complete 10 rounds as quick as possible of:
20 air squats
20 push-ups
20 straight punches
20 sit-ups
20 walking lunges
20 box jumps

BOXING WOD 46
7 rounds of:
10 double-unders
1 minute shadow boxing
Run 200m
10 sit-ups
10 air squats
BOXING WOD 47
As many rounds as possible in 10 minutes:
12 straight punches
12 burpees
12 sit-ups
12 jumping jacks
12 push-ups

BOXING WOD 48
Complete the following as fast as possible:
50 double-unders
50 sit-ups
50 box jumps
20 straight punches
20 uppercuts
20 side hooks
20 mountain climbers
20 burpees
20 jumping jacks

BOXING WOD 49
Complete 5 rounds as quick as possible of:
20 air squats
20 push-ups
20 straight punches
50 double-unders
50 sit-ups
50 box jumps

BOXING WOD 50
3 rounds of:
Shadow Boxing 1 min
Squat Thrusts 20 reps
Kettle Bell Snatches 20 reps
Sit ups 60 reps

Dumbbell WODs

DB WOD 1
21-15-9
DB thrusters
Burpees
100m sprint

DB WOD 2
300m sprint
21 DB deadlifts

DB WOD 3
100 DB push press
20 jump rope singles
10 HSPU
20 DB thrusters

DB WOD 4
EMOM for 15 minutes
10 DB swings
20 DB push press

DB WOD 5
6 rounds for time
10 push-ups
15 DB hang squat cleans
15 walking lunges (per leg)
15 DB deadlifts

DB WOD 6
For time
100 DB hang squat clean thrusters
100 burpee broad jumps

DB WOD 7
AMRAP in 12 minutes
10 DB push ups
10 sit-ups (holding DB)
10 DB snatch (per arm)

DB WOD 8
For time
100 air squats
100 DB squats
100 DB push-ups
10 burpees
10 broad jumps

DB WOD 9
Start a clock:
Run for 5 minutes at a moderate pace on the treadmill.
At minute 6 perform max snatches in 2 minutes alternating arms with the dumbbell.
At minute 9 perform max KB swings w/dumbbell in 1 minute
At minute 11 perform max front squats holding the same dumbbell for 2 minutes
At minute 14 perform max burpees for 1 minute

DB WOD 10
AMRAP in 12 minutes
14 bodyweight dips
14 walking lunges (per leg)
14 DB shoulder press

 DB WOD 11
5 Rounds for time
10 mountain climbers
7 DB squat cleans
4 DB deadlifts

DB WOD 12
EMOM for 10 minutes
10 DB push press
2 burpees

DB WOD 13
For time
100 DB deadlifts

DB WOD 14
40-20-10-5
DB Thrusters
Walking lunges holding DB
Burpees

DB WOD 15
EMOM for 15 mins
3 DB squats
5 push ups
7 DB thrusters
9 walking DB lunges (per leg)

DB WOD 16
For time
400m sprint
40 DB one arm snatch (right)
400m sprint
40 DB one arm snatch (left)
400m sprint

DB WOD 17
80 jump rope singles
10 DB snatches (per arm)
10 DB thrusters
10 Turkish get ups
100m sprint
DB WOD 18
AMRAP in 5 minutes
5 DB shoulder press
5 pull-ups (holding DB)
5 dips (holding DB)

DB WOD 19
5 rounds for time
200m sprint
35 dumbbell squats
10 toes to bar
35 DB shoulder press

DB WOD 20
AMRAP in 20 minutes
400m sprint
40 DB thrusters

DB WOD 21
9 rounds for time
10 DB snatches (per arm)
100m sprint

DB WOD 22
EMOM for 17 minutes
7 DB thrusters
7 DB lunges

DB WOD 23
3 rounds for time
200m sprint
30 DB clean and press
20 DB squats
300m sprint

DB WOD 24
3 rounds for time
18 DB swings
18 sit-ups

DB WOD 25
30-25-20-15-10-5-1
Dumbbell shoulder press
Jump rope singles
Burpees

DB WOD 26
21-15-9
DB hang cleans
Pull-ups

DB WOD 27
For time
21-15-9
DB swing single arm
DB single arm push press
Mountain climbers

DB WOD 28
EMOM for 20 minutes
5 DB thrusters

DB WOD 29
3 rounds for time
25 DB deadlift
20 DB swings
15 DB push press
100 mountain climbers

DB WOD 30
For time
100m sprint
20 DB walking lunges (per leg)
20 push-ups
20 sit-ups
100m sprint

DB WOD 31
10 rounds for time
15 DB goblet squats
15 DB floor press

DB WOD 32
EMOM for 20 minutes
10 bodyweight squats
10 pull-ups
10 DB floor press
10 DB goblet squats

DB WOD 33
5 rounds
40 seconds per exercise
DB push press
DB one arm row
DB front squat
400m sprint
DB WOD 34
AMRAP in 12 minutes
400m sprint
4 DB deadlifts

DB WOD 35
For time
12-10-8-6-4-2
DB one arm row (per arm)
DB deadlift
DB thrusters

DB WOD 36
For Time
21-15-9-6-3-1
DB hang clean
DB push up
DB snatch

DB WOD 37
10-5-1
DB deadlift
DB floor press
DB walking lunges (per leg)

DB WOD 38
AMRAP in 15 minutes
20 burpees
20 DB thrusters

DB WOD 39
AMRAP in 17 minutes
10 DB power cleans
10 Turkish get-ups

DB WOD 40
5 rounds for Time
8 pull-ups
8 DB goblet squats
8 sit-ups

DB WOD 41
As many rounds as possible (3 minutes per round)
1 minute DB push press
1 minute DB walking lunges
1 minute DB deadlifts

DB WOD 42
For time
100 DB floor press
100 push-ups
100 bodyweight squats
100 DB walking lunges

DB WOD 43
Tabata each exercise
DB front squat
DB swings
DB thruster

DB WOD 44
AMRAP in 21 minutes
10 burpees
10 DB thrusters
10 DB front squats

DB WOD 45
For time
21-15-9
HSPU
DB renegade row
100m sprint
Floor press
Push-ups

DB WOD 46
4 rounds for time
8 DB swings
8 push-ups
8 Turkish get-ups
80m dash

DB WOD 47
For time
25 DB thrusters
25 DB Ground-to-Overhead
25 DB renegade rows
25 DB push press
25 DB front squats

DB WOD 48
EMOM for 21 minutes
12 DB goblet squats
12 push-ups
12 DB renegade rows

DB WOD 49
7 rounds for time
12 DB deadlifts
12 burpees
100m sprint

DB WOD 50
EMOM for 15 minutes
4 DB push-ups
4 DB floor press
4 dips

DB WOD 51
For Time:
20-18-16-14-12-10-8-6-4-2-1
Tuck jumps
DB walking lunges
DB squats
DB thrusters
DB push press

DB WOD 52
AMRAP in 20 minutes
 5 burpees
10 weighted sit-ups (holding DB)
 15 DB goblet squats

DB WOD 53
For time
50 jump rope singles
50 burpees
50 DB clean and press
50 DB walking lunges (per leg)
50m dash

DB WOD 54
For time
 100 weighted push-ups (holding DB)
 100 weighted sit-ups (holding DB)
 100 DB front squats

DB WOD 55
10 min AMRAP
 5 Tuck Jumps
 5 Plyo Pushups
 5 Jump Squats
 30 Sec Plank

DB WOD 56
20 sec Work 10 sec Rest for 8 Sets
In order
DB push press
DB walking lunges
Jump rope singles
DB deadlifts

DB WOD 57
5 Rounds for time
50 DB floor press
 100m sprint
 50 DB goblet squats

DB WOD 58
Max DB squats in 1 minute
 30 sec rest
 Max DB push-ups in 1 minute
 30 sec rest
 Max DB walking lunges in 1 minute
 30 sec rest
Max DB push press in 1 minute
 30 sec rest
 Max sit-ups (holding DB) in 1 minute

DB WOD 59
For time
21-15-9-4-3-2-1
DB walking lunges (per leg)
 Double-unders
 Box jumps
DB floor press

DB WOD 60
50 Jump rope singles
 9 DB thrusters
 9 DB push press
 18 DB walking lunges (9 per leg)

DB WOD 61
For time
 50m sprint
 25 weighted push-ups (with DB on back)
 50 sit-ups
 25 DB front squats
 50 DB renegade rows

DB WOD 62
AMRAP in 15 minutes
 5 push-ups
 10 DB shoulder press
 15 DB squats
 10 mountain climbers

DB WOD 63
3 rounds for time
2 minutes jump rope singles
5 weighted push-ups (with DB on back)
 25 DB floor press
 25 DB renegade rows
25 DB cleans

DB WOD 64
For time
100 weighted dips (with DB strapped to waist)
 100 weighted pull-ups (with DB strapped to waist)
Rest as necessary

DB WOD 65
3 Rounds for time
 400m sprint
30 DB thrusters
30 DB floor press

DB WOD 66
AMRAP in 16 minutes
10 DB thrusters
 10 Burpees
10 DB push-ups
10 Burpees
10 DB renegade rows

DB WOD 67
EMOM for 10 minutes
 5 deadlifts
 5 push presses
 5 DB goblet squats
 50 DB Russian twists (holding DB while rotating side to side)

DB WOD 68
For time
 50 DB thrusters
100 push-ups
 50 DB swings

DB WOD 69
10-9-8-7-6-5-4-3-2-1
DB walking lunges
DB renegade rows
Turkish get-up
DB shoulder press

DB WOD 70
AMRAP in 7 minutes
10 DB floor press
10 DB push press
 20 mountain climbers
10 DB walking lunges (5 per leg)
10 DB front squats

Jump Rope WODs

Beginner Jump Rope WOD 1
AMRAP in 10 minutes
20 singles
10 push-ups
5 double-unders
10 bodyweight squats

Beginner Jump Rope WOD 2
For time
500 singles

Beginner Jump Rope WOD 3
AMRAP in 20 minutes
50 singles
5 pull-ups
50 singles
5 push-ups
50 singles
5 bodyweight squats

Beginner Jump Rope WOD 4
For time
20 singles
20 box jumps
20 push-ups
20 toes to bar
20 singles
5 double-unders
200m row

Beginner Jump Rope WOD 5
For time
 20 jump rope singles
40 wall ball shots
60 burpees
80 jump rope singles
500m sprint

Beginner Jump Rope WOD 6
4 rounds for time
40 jump rope singles
10 thrusters
20 box jumps
30 sit-ups
40 jump rope singles

Jump Rope WOD 1
3 rounds
50 jump rope singles
 10 clean & jerks
50 double-unders

Jump Rope WOD 2
For time
 10 pull-ups
10 jump rope singles
10 push-ups
10 jump rope singles
20 pull-ups
30 jump rope singles
40 push-ups
50 jump rope singles

Jump Rope WOD 3
5 rounds
 10 KB Turkish get-up
20 jump rope singles
30x flutter kicks
40 double-unders

Jump Rope WOD 4
For time
 50 double-unders
10 burpees
40 double-unders
20 sit-ups
30 double-unders
30 jumping jacks
20 double-unders
40 walking lunges (20 per leg)
10 double-unders
50 pull-ups

Jump Rope WOD 5
4 rounds
500m sprint
4 pull-ups
40 jump rope singles
Jump Rope WOD 6
5 rounds
 50-40-30-20-10
Jump rope singles
Thrusters
Double-unders

Jump Rope WOD 7
For time
 50 double unders
10 handstand push-ups
40 double unders
8 handstand push-ups
30 double unders
6 handstand push-ups
20 double unders
4 handstand push-ups
10 double unders
2 handstand push-ups

Jump Rope WOD 8
8 rounds
150m row
20 wall ball shots
50 jump rope singles
25 double-unders

Jump Rope WOD 9
10 rounds for time
 5 power cleans
10 pull-ups
15 double-unders

Jump Rope WOD 10
For time
20 double-unders
5 pull-ups
6 push-ups
7 pull-ups
8 squats
9 pull-ups
100 jump rope singles

Jump Rope WOD 11
20 pull-ups
10 double-unders
20 pull-ups
10 deadlifts
20 pull-ups
10 split squats
10 double-unders
20 pull-ups
10 burpees
20 pull-ups
10 toes to bar
20 pull-ups
10 double-unders

Jump Rope WOD 12
For time
6 double-unders
 100m row
6 double-unders
20 handstand push-ups
6 double-unders
30 ring dips
6 double-unders
30 push-ups
6 double-unders
30 sit-ups
6 double-unders

Jump Rope WOD 13
3 rounds
 20 mountain climbers
30 sit-ups
1 minute jump rope singles
10 double-unders
1 minute jump rope singles
10 double-unders
30 sit-ups

Jump Rope WOD 14
90 seconds per exercise, rotate for 3 rounds
Burpees
Jump rope singles
Push-ups
Jump rope singles
Pull-ups
Jump rope singles
Squats

Jump Rope WOD 15
5 rounds
15 double-unders
15 pull-ups
15 squats
15 box jumps
15 push-ups
15 double-unders

Jump Rope WOD 16
For time
 Row 70 calories
10 double-unders
Row 70 calories
20 double-unders
Row 35 calories
30 double-unders
Row 35 calories

Jump Rope WOD 17
2 rounds for time
 21 double-unders
10 burpees
10 broad jumps
10 Pull-ups
10 goblet squats
10 box jumps
10 jump rope singles

Jump Rope WOD 18
AMRAP in 12 minutes
 5 thrusters
5 pull-ups
10 double-unders

Jump Rope WOD 19
3 rounds for time
24 double-unders
24 KB swings
24 jump rope singles
24 mountain climbers

Jump Rope WOD 20
AMRAP in 20 minutes
200m sprint
10 HSPU
10 jump rope singles
200 double-unders

Jump Rope WOD 21
3 rounds
 20 pistol squats
20 double-unders
20 push-ups
20 toes to bar

Jump Rope WOD 22
AMRAP in 17 minutes
50m swim
50m sprint
50 jump rope singles
30 second plank
50 double-unders

Jump Rope WOD 23
3 rounds
21-15-9-5-1
Jump rope singles
Wall ball shots
Sit-ups
Double-unders

Jump Rope WOD 24
6 rounds for time
5 double-unders
5 KB clean & press
5 DB push press
5 jump rope singles
5 KB swings
5 deadlifts

Jump Rope WOD 25
AMRAP in 10 minutes
15 Double-unders
15 Handstand push-ups

Jump Rope WOD 26
4 rounds
 1 minute plank
10 jump rope singles
1 minute plank (side)
10 jump rope singles
1 minute plank (other side)
10 jump rope singles
1 minute hollow hold
10 jump rope singles

Jump Rope WOD 27
30 rounds
50-25-5
 Double-unders
Thrusters
Front squats

Jump Rope WOD 28
For time
 Row 1000m
60 Double-unders
10 HSPU
30 dips
30 push-ups
30 sit-ups
60x Double-unders

Jump Rope WOD 29
2 rounds for time
400m sprint
400 jump rope singles
50 pull-ups
 50 double-unders

Jump Rope WOD 30
For time
100 double-unders

Jump Rope WOD 31
For time
50 unbroken jump rope singles
10 unbroken double-unders
Jump Rope WOD 32
 5 rounds for time
 20 pull ups
 20 double-unders
20 jump rope singles

Jump Rope WOD 33
For time
100m sprint
100 double unders
20m bear crawl
20 jump rope singles
20 jumping jacks

Jump Rope WOD 34
2 rounds
20 HSPU
20 dips
20 goblet squats
20 unbroken double-unders

Jump Rope WOD 35
AMRAP in 9 minutes
3 deadlifts
3 muscle-ups
6 double-unders
12 jump rope singles

Jump Rope WOD 36
2 round for max reps
 1 minute deadlifts
30 seconds Double unders
1 minute deadlifts
30 seconds Double unders
1 minute squats
1 minute jump rope singles

Jump Rope WOD 37
3 rounds
 20 jump rope singles
20 push-ups
20 double-unders
20 push-ups

Jump Rope WOD 38
AMRAP in 20 minutes
 5 snatches
10 pistols squats
15 double-unders

Jump Rope WOD 39
AMRAP in 15 minutes
 5 L pull-ups
10 burpee broad jumps
15 jump rope singles

Jump Rope WOD 40
AMRAP in 10 minutes
 6 squat clean
12 pull-ups
24 double-unders

Jump Rope WOD 41
25-10-5-4-3-2-1
 squats
push-ups
sit-ups
Broad jumps
Toes to bar

Jump Rope WOD 42
For time
 25 Handstand push-ups
25 Double unders
55 KB swings
25 Double unders
25 Burpees
55 Push-ups
25 Pull-ups
25 Wall ball

Jump Rope WOD 43
AMRAP in 13 minutes
 7 pull-ups
50 wall ball shots
100 double-unders

Jump Rope WOD 44
6 rounds
20 overhead press
5 power clean
25 double-unders

Jump Rope WOD 45
2 rounds
20 jump rope singles
20 double-unders
20 push-ups
20 sit-ups
20 pull-ups
20 squats
20 toes to bar
20 double-unders
20 jump rope singles

Jump Rope WOD 46
For time
100m sprint
 20 front squats
40 wall ball shots
60 burpees
80 double-unders
100m sprint

Jump Rope WOD 47
4 rounds
 15 broad jumps
10 thrusters
20 jump rope singles
15 broad jumps
40 double-unders

Jump Rope WOD 48
2 rounds
 50 walking lunges (25 per leg)
25 clean & press
50 jump rope singles
25 dips
50 wall ball shots
25 double-unders

Jump Rope WOD 49
AMRAP in 20 minutes
250m row
10 jump rope singles
100 push-ups
Row 250m

Jump Rope WOD 50
7 rounds for time
 5 HSPU
10 deadlifts
10 pull-ups
5 double-unders

Jump Rope WOD 51
5 rounds
 10 Double KB swing
12 toes to bar
14 double-unders

Jump rope WOD 52
For time
100 double unders
100 push-ups
100m sprint
100m bear crawl

Jump Rope WOD 53
AMRAP in 15 minutes
 5 weighted pull-ups
10 thrusters
15 double-unders
25 jump rope singles

Jump Rope WOD 54
20-10-7
 Push-ups
Jump rope singles
Sit-ups
Broad jumps
Pull-ups
Double-unders
Squats
Toes to bar

Jump Rope WOD 55
10 rounds for time
10 burpees
1 double under
10 sit-ups

Jump Rope WOD 56
3 rounds for time
160m sprint
16 double-unders
160 jump rope singles
16 KB swings

Jump Rope WOD 57
5 rounds
 15 pull-ups
15 squats
15 box jumps
15 double-unders
15 push-ups

Jump Rope WOD 58
AMRAP in 10 minutes
 10 wall ball shots
10 power ssnatches
10 double unders

Jump Rope WOD 59
AMRAP in 20 minutes
 5 power cleans
10 pistol squats
15 double-unders

Jump Rope WOD 60
AMRAP in 8 minutes
 8 DB snatches (per arm)
8 toes to bar
8 double-unders
8 broad jumps
8 jump rope singles

Jump Rope WOD 61
2 rounds for time
 100 double-unders
90 squats
80 sit-ups
70 push-ups
60 pull-ups
50 dips
40 box jumps
30 burpees
20 toes to bar
10 HSPU

Jump Rope WOD 62
3 rounds for time
 10 double-unders
10 pull-ups
10 burpees
10 deadlifts
10 clean & press

Jump Rope WOD 63
3 rounds
12 deadlifts
24 jump rope singles
6 double-unders
200m sprint

Jump Rope WOD 64
5 rounds for time
 10 burpees
15 walking lunges (per leg)
20 jump rope singles
100m sprint

Jump Rope WOD 65
For time
 Row 50 calories
100 jump rope singles
Row 40 calories
100 jump rope singles
Row 30 calories
100 jump rope singles
Row 20 calories
100 jump rope singles
Row 10 calories

Jump Rope WOD 66
3 rounds for time
30 double-unders
30 wall ball shots
30 broad jumps

Jump Rope WOD 67
50-40-30-20-10
Double-unders
Sit-ups
Push-ups
Jump rope singles

Jump Rope WOD 68
8 rounds for time
15 toes to bar
50 double-unders

Jump Rope WOD 69
2 rounds for time
400m sprint
15 HSPU
50 double-unders
25 jump rope singles

Jump Rope WOD 70
4 rounds for time
100m sprint
10 jumping jacks
10 broad jumps
21 double-unders
10 KB renegade rows
5 push-ups
5 sit-ups
5 squats

Kettlebell WODs

KB WOD 1
EMOM for 12 minutes
1 KB clean
2 KB push press
3 KB push-ups

KB WOD 2
4 rounds for time
21 double KB swing
21 double KB thruster
20 mountain climbers

KB WOD 3
6 rounds for time
10 pistol squats (5 per leg)
10 box jumps
10 KB squats

KB WOD 4
Max reps in 12 minutes
KB clean & jerk
KB is not to touch floor for duration of WOD

KB WOD 5
AMRAP in 15 minutes
15 KB swings
15 KB squats
10 KB walking lunges (5 per leg)

KB WOD 6
AMRAP in 20 minutes
3 KB pistol squats (per leg)
6 KB clean & press
9 KB snatch

KB WOD 7
3 rounds for time
30 broad jumps
10 burpees
30 pull-ups
10 mountain climbers
30 push-ups

KB WOD 8
2 rounds for time
80 KB swing
60 sit-ups
80 KB squats

KB WOD 9
8 rounds
10 pistol squats (5 per leg)
1 minute plank
10 jumping jacks

KB WOD 10
EMOM for 12 minutes
7 jumping jacks
7 burpees
7 push-ups

KB WOD 11
AMRAP in 25 minutes
9 KB squats
10 push-ups
9 KB swings
10 push-ups
9 KB thrusters
10 push-ups

KB WOD 12
For time
50 jumping jacks
50 KB deadlifts
50 burpees
50 KB squats

KB WOD 13
AMRAP in 18 minutes
20 sit-ups
20 toes to bar
20 high knees
20 air squats
20 push-ups

KB WOD 14
10 rounds for time
10 burpees
10 sit ups
10 jumping jacks
10 air squats
50m dash

KB WOD 15
Tabata (8 intervals – 20 seconds work – 10 seconds rest)
KB swings
Pull-ups
KB squats
Jumping lunges

KB WOD 16
4 rounds for time
12 KB thruster
12 sit-ups
20 KB push-ups
12 KB clean & jerk

KB WOD 17
3 rounds for time
20 jump rope singles
20 diamond push-ups
20 KB swings

KB WOD 18
EMOM for 20 minutes
1 burpee
2 KB thrusters
3 KB push-ups

KB WOD 19
For time
40 walking lunges (20 per leg)
10 KB snatches
10 KB push-ups
40 double KB squats

KB WOD 20
5 rounds
Max KB thrusters in 2 minutes
Max double KB squats in 2 minutes
Max KB push-ups in 2 minutes

KB WOD 21
5 rounds for time
10 pull-ups
10 KB snatches
10 KB swings
10 pistol squats

KB WOD 22
21-15-9 for time
KB push-ups
Sit-ups
KB clean & jerk
KB walking lunges (per leg)

KB WOD 23
50-40-30-20-10-5 for time
KB goblet squats
KB swings
One arm KB press

KB WOD 24
50-40-30-20-10 reps
Squat jumps
Single KB thruster
KB sumo deadlift
KB farmers walk (reps = metres)

KB WOD 25
EMOM for 14 minutes
3 KB deadlifts
3 KB clean & jerk
3 diamond push-ups

KB WOD 26
3 rounds for time
20 KB push-ups
50 KB goblet squats
21 KB sumo deadlifts
15 jumping jacks

KB WOD 27
EMOM for 15 minutes
5 air squats
6 KB walking lunges (per leg)
2 mountain climbers
1 KB deadlift

KB WOD 28
For time (partition as necessary)
100 pull-ups
100 push-ups
100 sit-ups
100 mountain climbers

KB WOD 29
AMRAP in 12 minutes
5 KB windmills
5 KB thrusters
5 KB clean & jerk

KB WOD 30
22-11-8-4-2
KB front squat
KB clean & jerk
KB goblet squat
KB thrusters
Jumping jacks

Rowing WODs

ROWING WOD 1

Intervals
Row 4x1200m
Rest 2 minutes between intervals
ROWING WOD 2

Time trial
Row 1500m
Damper setting at 10
ROWING WOD 3

Intervals
Cover max distance
Row 6x[90:90]
ROWING WOD 4

2 rounds
Rest for exact amount of time as previous row interval
Row 250m
Rest
Row 500m
Rest
Row 1000m
Rest
Row 2000m
Rest

ROWING WOD 5
5 rounds
Rowing intervals, use total distance or calories as score
10:10
20:10
10:10
30:10
15:10
25:60
ROWING WOD 6
Intervals
Row 10x250m
Rest 1 minute between intervals
ROWING WOD 7
Intervals
Row 6x[90:90]
ROWING WOD 8
Time trial
Cover max distance
Row 25 minutes
ROWING WOD 9
Intervals
Rest 2 minutes between intervals
Row 6x500m
ROWING WOD 10
Intervals
Cover max distance
Row 10x[60:60]
ROWING WOD 11
Intervals
Cover max distance
Row 8x[30:20]
ROWING WOD 12
Intervals
Cover max distance
Row 6x[90:90]
ROWING WOD 13
For time
Row 50 calories
Rest 4 minutes
Row 40 calories
Rest 3 minutes
Row 30 calories
Rest 2 minutes
Row 20 calories
Rest 1 minute
Row 10 calories
ROWING WOD 14
Intervals
Row 4x1200m
Rest 2 minutes between intervals
ROWING WOD 15
Intervals
2 rounds, cover max distance
Row 1 minute
Rest 1 minute
Row 1 minute
Rest 50 seconds
Row 1 minute
Rest 40 seconds
Row 1 minute
Rest 30 seconds
Row 1 minute
Rest 20 seconds
Row 1 minute
Rest 10 seconds
ROWING WOD 16
Time trial
Cover max distance
Row 25 minutes
ROWING WOD 17
Tabata
Cover max distance possible
Row 8x[20:10]
ROWING WOD 18
Intervals
Cover max distance during each interval
Row 3 minutes
Rest 2 minutes
Row 3 minutes
Rest 3 minute
Row 3 minutes
Rest 1 minute
Row 3 minutes
Rest 3 minute
Row 3 minutes
Rest 1 minute

ROWING WOD 19
Intervals
2 rounds, cover max distance
Row 1 minute
Rest 1 minute
Row 1 minute
Rest 50 seconds
Row 1 minute
Rest 40 seconds
Row 1 minute
Rest 30 seconds
Row 1 minute
Rest 20 seconds
Row 1 minute
Rest 10 seconds
ROWING WOD 20
Intervals
Rest 45 seconds between intervals
Row 8x250m
ROWING WOD 21
Intervals
Rest 2 minutes between intervals
Row 6x500m
ROWING WOD 22
Intervals
Row 10x250m
Rest 1 minute between intervals

ROWING WOD 23
Tabata
Cover max distance possible
Row 8x[20:10]

ROWING WOD 24
Time trial
Cover max distance
Row 10 min
ROWING WOD 25
Time trial
Cover max distance
Row 10 min
ROWING WOD 26
Intervals
Rest 45 seconds between intervals
Row 8x250m
ROWING WOD 27
Intervals
Rest 2 minutes between intervals
Row 6x500m
ROWING WOD 28
Intervals
Cover max distance during each interval
Row 3 minutes
Rest 1 minute
Row 3 minutes
Rest 3 minute
Row 3 minutes
Rest 1 minute
Row 3 minutes
Rest 3 minute
Row 3 minutes
ROWING WOD 29
Intervals
Row 4x1200m
Rest 2 minutes between intervals
ROWING WOD 30
Intervals
Row 20x[15:10]
ROWING WOD 31
Intervals
Row 4x1200m
Rest 2 minutes between intervals
ROWING WOD 32
Intervals
Row 20x[15:10]
ROWING WOD 33
Intervals
For max distance
Row 20x[15:10]

ROWING WOD 34
Rowing ladder
For total distance
Row 1 minute ON 1 minute OFF
Row 1 minute ON 50 seconds OFF
Row 1 minute ON 40 seconds OFF
Row 1 minute ON 30 seconds OFF
Continue down ladder until 1 minute ON 10 seconds OFF
Proceed back up and finish with 1 minute ON 50 seconds OFF
ROWING WOD 35
3 rounds
Row 500m
Row 200m, upper body only
Rest 1 minute
ROWING WOD 36
Intervals
Cover max distance
Row 8x[30:20]

ROWING WOD 37
Intervals
Rest 2 minutes between intervals
Row 6x500m
ROWING WOD 38
5 rounds
Partner effort, one rows while the other rests, switch until all rounds done
Row 50-40-30-20-10 calories

ROWING WOD 39
3 rounds
Total calories = score
Row 2 minutes
Rest 3 minutes
Row 1 minute, arms only
Rest 1 minute
Row 1 minute
Rest 3 minutes
ROWING WOD 40
Intervals
Rest 2 minutes between intervals
Row 6x500m
ROWING WOD 41
Time trial
Row 8000m
ROWING WOD 42
Intervals
Record average time for all intervals, this is an all out effort.
Row 10x250m
Rest for 5x(interval time) after each row interval
ROWING WOD 43
Intervals
Rest 2 minutes between intervals
Row 6x500m

ROWING WOD 44
Intervals
Row 4x1200m
Rest 2 minutes between intervals
ROWING WOD 45
Tabata
Cover max distance possible
Row 8x[20:10]
ROWING WOD 46
Time trial
Row 1500m
Damper setting at 10
ROWING WOD 47
Intervals
2 rounds, cover max distance
Row 1 minute
Rest 1 minute
Row 1 minute
Rest 50 seconds
Row 1 minute
Rest 40 seconds
Row 1 minute
Rest 30 seconds
Row 1 minute
Rest 20 seconds
Row 1 minute
Rest 10 seconds

ROWING WOD 48
Intervals
Record average time for all intervals
Row 10x250m
Rest for 5x(interval time)
ROWING WOD 49
Intervals
Cover max distance
Row 10x[60:60]
ROWING WOD 50

For time
Row 5K
500x reps of any combination of abdominal exercises

ROWING WOD 51
Time trial
Row 4000m

ROWING WOD 52
Intervals
2 rounds, cover max distance
Row 1 minute
Rest 1 minute
Row 1 minute
Rest 50 seconds
Row 1 minute
Rest 40 seconds
Row 1 minute
Rest 30 seconds
Row 1 minute
Rest 20 seconds
Row 1 minute
Rest 10 seconds
ROWING WOD 53
Intervals
Record average time for all intervals, this is an all out effort.
Row 10x250m
Rest for 5x(interval time) after each row interval
ROWING WOD 54
Intervals
Rest exactly 2 minutes between intervals, cover max distance possible
Row 4x8 minutes

ROWING WOD 55
For time
Row 50 calories
Rest 4 minutes
Row 40 calories
Rest 3 minutes
Row 30 calories
Rest 2 minutes
Row 20 calories
Rest 1 minute
Row 10 calories
ROWING WOD 56
4 rounds for max distance
Row 2 minutes
Rest 1 minute
ROWING WOD 57
3 Rounds For Reps:
1 Minute Wall Ball Shots (20# / 14#)
1 Minute SDHP (75# / 55#)
1 Minute Box Jumps (20 / 20)
1 Minute Push Presses (75# / 55#)
1 Minute Row
1 Minute Rest
One point is given for each rep, except on the rower, where each calorie is one point.
ROWING WOD 58
AMRAP 10 Minutes:
10 Calorie Row
10 Burpees

ROWING WOD 59
In teams of 2
For Time:
5,000 Mete Row
Only one athlete can be working at a time.

ROWING WOD 60
For Time:
400/40/4, 300/30/3, 200/20/2, 100,10,1
Row
Air Squats
Rope Climbs (15\')

ROWING WOD 61
5 Rounds For Time:
5 Squats (275# / 205#)
500 Meter Row
Rest as needed between rounds.

ROWING WOD 62

4 Rounds For Time:
250 Meter Row
AMRAP Burpee Pull-ups

ROWING WOD 63
3 Rounds For Reps:
1 Minute Wall Ball Shots (20# / 14#)
1 Minute SDHP (75# / 55#)
1 Minute Box Jumps (20 / 20)
1 Minute Push Presses (75# / 55#)
1 Minute Row
1 Minute Rest
One point is given for each rep, except on the rower, where each calorie is one point.

ROWING WOD 64
AMRAP 12 Minutes:
12 Calorie Row
12 Burpees

ROWING WOD 65
AMRAP 30 Minutes:
1000 Meter Row
10 Wall Climbs

ROWING WOD 66
For Time:
21-15-9
KB Swings (2 Pood / 1.5 Pood)
Row (calories)

ROWING WOD 67

3 Rounds For Time:
1,000 Mete Row
50 Burpees
50 Box Jumps (24" / 20")
800 Meter Run
ROWING WOD 68
Tabata
Row
Air Squats
Pull-ups
Push-ups
Sit-ups

ROWING WOD 69
3 Rounds For Time:
1000 Meter Row
Each row will be max effort.
Rest as long as needed between rounds.
Score will be total time.

ROWING WOD 70
In teams of 2
AMRAP 12 Minutes
12 Calorie Row
12 Burpees
One athlete will row while the other completes the burpees.
Athletes will switch stations and begin the next round, only after both athletes have completed their reps.

ROWING WOD 70
5 Rounds For Time:
5 Squats (275# / 205#)
500 Meter Row
Rest as needed between rounds.

ROWING WOD 71
For Time:
30 Pull-ups
20 Row (calories)
10 Deadlifts (275# / 205#)
10 Handstand Push-ups
20 Ring Dips
30 Burpees

ROWING WOD 72
6 Rounds for Reps:
1 Minute Row
1 Minute Burpees
1 Minute Double-unders
1 Minute Rest
Score each exercise separately, as well as total. Row is for calories.
ROWING WOD 73
AMRAP 10 Minutes:
10 Calorie Row
10 Burpees

ROWING WOD 74
5 Rounds For Time:
500 Meter Row
Each row will be max effort.
Rest as long as needed between rounds.
Score will be total time.

ROWING WOD 75
Tabata
Wall Ball Shots (20# / 14#)
SDHP (75# / 55#)
Box Jumps (20 / 16)
Push Presses (75# / 55#)
Row (calories)
Score is total reps.

ROWING WOD 76
For Time:
21-15-9
KB Swings (2 Pood / 1.5 Pood)
Row (calories)

ROWING WOD 77
Tabata
Row (calories)
Air Squats
Pull-ups
Push-ups
Sit-ups
Rest one minute after each Tabata cycle.
Tabata score is the least number of reps performed in any of the eight intervals.

ROWING WOD 78
AMRAP 14 Minutes:
60 Calorie Row
50 Toes-to-bars
40 Wall Ball Shots (20# / 14#)
30 Cleans (135# / 95#)
20 Muscle-ups

ROWING WOD 79

AMRAP 12 Minutes:
12 Calorie Row
12 Burpees

ROWING WOD 80
AMRAP 20 Minutes
5 Power Cleans (95# / 65#)
5 Front Squats (95# / 65#)
5 Push Presses (95# / 65#)
500 Meter Row

Running WODs

Running WOD 1
AMRAP in 14 minutes
 10 push-ups
10 ring pull-ups
100m sprint

Running WOD 2
For time
 Sprint 100m
83 OH walking lunges
70 squats
83 reverse OH walking lunge steps
35 push-press
Sprint 100m
15 thrusters
83 walking lunge steps
35 burpees
83 reverse walking lunge steps
35 wall ball
Sprint 100m
70 double unders
Sprint 100m

Running WOD 3
2 rounds
 20 broad jumps
30 Double KB press
20 squats
30 KB renegade rows
Sprint 100m
20 KB swings
30x Double KB front squat
20 KB snatch
Sprint 100m
30 pull-ups
20 sit-ups
30 push-ups
Sprint 100m
20 broad jumps

Running WOD 4
6 rounds for time
Sprint 100m
 1 minute max reps deadlift (1.5 bodyweight)
Sprint 100m

Running WOD 5
3 rounds
10 front squat
Sprint 100m
15 pull-ups
Sprint 100m
10 burpees

Running WOD 6
For time
 Row 20 calories
Sprint 100m
Row 30 calories
Sprint 100m
Row 40 calories
Sprint 100m
Row 50 calories
Sprint 100m
Row 60 calories
Running WOD 7
6 rounds for time
50m sprint
 50 skipping rope singles
15 box jumps
50m sprint

Running WOD 8
Max rounds in 12 minutes
 10 push-press
Sprint 200m

Running WOD 9
For time
 Row 800m
7 pull-ups
14 KB swings
17 box jumps
14 burpees
7 sprint lunges
30 push-ups
40 flutter kicks
40 squats

Running WOD 10
8 rounds
 Deadlift 6-12-18
Thruster 6-12-18
100m sprint

Running WOD 11
4 rounds
 Thrusters 15-12-9-5
Sprint 100m
Deadlifts 15-12-9-5
Sprint 100m

Running WOD 12
2 rounds
14 deadlifts
50m sprint
14 pistol squats
28 bodyweight squats
50m sprint

Running WOD 12
6 rounds
20 KB swing
100m sprint
10 burpees
100m sprint

Running WOD 13
5 rounds
 5 hang power cleans
50m sprint
50m bear crawl

Running WOD 14
For time
 Row 50 calories
Sprint 100m
Row 40 calories
Sprint 100m
Row 30 calories
Sprint 100m
Row 20 calories
Sprint 100m
Row 10 calories
Sprint 100m
Running WOD 15
7 rounds
 7 thrusters
70m sprint
17 pull-ups

Running WOD 16
5 rounds
 15 KB swing
15 Double KB snatch
30 squats
150m sprint

Running WOD 17
10 rounds
 100m sprint
10 pull-ups
10 burpees
100m sprint

Running WOD 18
5 rounds
 Sprint 100m
18 walking lunges (9 per leg)
9 burpees

Running WOD 19
8 rounds
 Sprint 100m
8x KB swings (72#)
5x Pull-ups, strict

Running WOD 20
4 rounds
 20 pull-ups
20 push-ups
50m sprint
20 KB swings
20 deadlifts

Running WOD 21
For time
 Row 100 calories
Sprint 100m
Row 100 calories
Sprint 100m
Row 100 calories
Sprint 100m
Row 100 calories
Sprint 100m
Row 100 calories
Sprint 100m

Running WOD 22
AMRAP in 15 minutes
20 burpees
100m sprint
15 pull-ups
50m sprint

Running WOD 23
25 rounds
5 burpees
50m sprint

Running WOD 24
5 rounds
100m sprint
 10 DB power snatch
10 DB overhead squats
100m sprint

Running WOD 25
3 rounds for time
Sprint 100m
 20 burpees
20 DB push press
20 Squats
20 KB swings
Sprint 100m
20x Double KB front squats
20 KB snatch
20 push-ups
Sprint 100m

Running WOD 26
8 rounds
 4 deadlift

40m sprint
14 clapping push-ups
4 burpees

Running WOD 27
Max reps in 10 minutes
15 thrusters
Sprint 40m
15 thrusters
Sprint 40m
Max pull-ups

Running WOD 28
10 rounds
 10m Walking handstand
Sprint 50m between each set

Running WOD 29
3 rounds
50m sprint
 30 ball slams
30 box jumps
100m sprint

Running WOD 30
AMRAP in 12 minutes
10m sprint
10 push-ups
20m sprint
20 sit-ups

Running WOD 31
Holbrook
10 rounds for time
5 thrusters
10 pull-ups
100m sprint

Running WOD 32
8 rounds
12 push-ups
12 hollow rocks
100m sprint

Running WOD 33
5 rounds for time
10 tuck jumps
100m run
20 tuck jumps
200m run

Running WOD 34
For time
200m run
20 pull-ups
200m run
20 pull-ups
100m run
10 pull-ups

Running WOD 35
3 rounds for time
400m run
15 power cleans
30 double-unders

Running WOD 36
AMRAP in 14 minutes
20 deadlifts
400m sprint

Running WOD 37
For time
600m run
20 KB swings
20 pull-ups
20 KB swings
2- push-ups
600m run

Running WOD 38
AMRAP in 15 minutes
8 snatches
8 push-ups
300m sprint

Running WOD 39
AMRAP in 15 minutes
400m run
5 pull-ups
10 HSPU

Running WOD 40
7 rounds for time
12 deadlift
12 wall ball
200m sprint

Running WOD 41
AMRAP in 10 minutes
3 cleans
20 sit-ups
200m run

Running WOD 42
4 rounds for time
12 power cleans
200m sprint

Running WOD 43
AMRAP in 21 minutes
400m sprint
20 air squats
10 broad jumps

Running WOD 44
13 rounds for time
100m run
10 KB swings
10 toes to bar

Running WOD 45
10 rounds
150m run
8 pull-ups
7 squats
7 burpees

Running WOD 46
10 rounds
15 cleans
50m sprint

Running WOD 47
AMRAP in 20 minutes
2 Snatches
20 Sit-ups
200m run

Running WOD 48
For time
30 clean and press
100m sprint
10 burpees
300m sprint
10 broad jumps

Running WOD 49
7 rounds
10 deadlifts
100m sprint
50 double-unders
50m sprint

Running WOD 50
AMRAP in 20 minutes
300m sprint
5 pull-ups
5 HSPU

Running WOD 51
For time
800m run
50 push-ups
100 power clean s
100 sit-ups
800m run

Running WOD 52
5 rounds
10 front squats
50m dash
10 deadlifts
50m dash

Running WOD 53
For time
30 sumo deadlift
300m sprint
25 snatch
300m sprint
25x clean and press
300m sprint
25 deadlifts

Running WOD 54
5 rounds
 20m sprint
8 KB swings
40m sprint
16 push-ups
60m sprint
24 sit-ups

Running WOD 55
3 rounds
200m sprint
20 second rest
400m sprint
40 second rest
600m sprint
60 second rest

Running WOD 56
For time
 300m sprint
30 push-ups
10 snatches

Running WOD 57
AMRAP in 15 minutes
700m row
7 squats
7 pull-ups
20 push-ups
100m sprint

Running WOD 58
3 rounds for time
300m sprint
20 thrusters
10 burpees

Running WOD 59
For time
400m sprint
30x double KB snatch
300m sprint
30x KB clean and jerk
300m sprint
30x KB shoulder press
400m sprint

Running WOD 60
8 rounds
400m sprint
30x sit-ups
10x pull-ups
50m dash

Running WOD 61
6 rounds
 Run 800m
5 push-ups
5 sit-ups
5 squats

Running WOD 62
For time
600m sprint
20 pull-ups
30 box jumps
20 double-unders
50 air squats
200m sprint
20 toes to bar
400m sprint

Running WOD 63
3 rounds
20 squat cleans
20 burpees
200m sprint

Running WOD 64
5 rounds for time
200m sprint with weighted vest
20 wall balls
10 box jumps
10 overhead squats

Running WOD 65
2 rounds for time
 30 pull-ups
400m sprint
15 pull-ups
800m sprint
8 pull-ups

Running WOD 66
AMRAP in 17 minutes
400m sprint
5 pull-ups
10 push-ups
400m sprint
20 sit-ups
20 box jumps

Running WOD 67
For time
 300m sprint
40 squats
10 pull-ups
40 push-ups
800m sprint

Running WOD 68
4 rounds for time
 Run 200m
50 air squats
Run 300m
50 overhead squats
Run 100m
50 goblet squats
Run 50m

Running WOD 69
For time
800m run
400m backwards run
800m run
400m backwards run

Running WOD 70
1km run stopping every 100m to perform 10 push-ups, 10 sit-ups and 10 squats

Swimming WODs

Swimming WOD 1
For max distance
Swim 8 intervals of 20 seconds on, 10 seconds off
Tread water during 10 second intervals

Swimming WOD 2
For time
50m KB farmers carry underwater
200m Underwater dolphin kick with fins
500x Double-unders
50m KB farmers carry underwater
Swim 100m freestyle
Swim 100m backstroke

Swimming WOD 3
For time
Swim 500m style of choice
Paddle 2000m
Swim 500m style of choice (different to previous)

Swimming WOD 4
AMRAP in 20 minutes
20x/arm KB push press
20x KB Goblet squat
10x/arm KB snatch
25m underwater KB carry

Swimming WOD 5
10 rounds for time
Swim 15m underwater
Swim 35m
Kick back 35m
Rest 1 minute

Swimming WOD 6
3 rounds for time
Swim 100m
30x KB swings
30x body rows
Swim 100m 
Swimming WOD 7
6 rounds
Swim 25m
25x Squats
Swim 25m underwater
25x KB swings
Tread water for 2 minutes
Rest 1 minute

Swimming WOD 8
4 rounds for time
Swim 200m
25x Wall balls
30x Push-ups
Swim 200m
10x sit-ups

Swimming WOD 9
3 rounds for time
Swim 200m
30x KB swings
Swim 100m
30x Pull-ups
Swim 50m

Swimming WOD 10
2 rounds for time
30x Pull-ups
Swim 50m backstroke
30x Push-ups
Swim 50m butterfly
60x Sit ups
Swim 50m freestyle

Swimming WOD 11
6 rounds
Swim 100m
25x Pull-ups
Swim 100m
25x Push-ups

Swimming WOD 12
2 rounds
Swim 50m
50-40-30x Power clean
Swim 25m underwater
10 bodyweight squats
Rest 1 minute

Swimming WOD 13
4 rounds
Swim 25m
25x Squats
Swim 25m
40x KB swings
Rest 1 minute

Swimming WOD 14
3 rounds
20x man-makers
Swim 100m
10x/arm KB snatch
20x deadlifts
Swim 100m

Swimming WOD 15
3 rounds
45lb plate roll 25m underwater
Swim 50m
45lb plate roll 25m underwater
Swim 50m
45lb plate roll 25m underwater
Swim 50m
Rest 3 minutes

Swimming WOD 16
For max distance
Swim 5x 30 seconds on, 15 seconds off
Tread water during 15 second rest interval

Swimming WOD 17
AMRAP in 20 minutes
25m KB farmers carry underwater
25 Push-ups
Swim 50m

Swimming WOD 18
For time
100 squats
Swim 100m freestyle
Swim 50m backstroke
Swim 25m underwater
Swim 25m underwater
100 squats

Swimming WOD 19
AMRAP in 15 minutes
Swim 25m
25 push-ups
25 sit-ups
Swim 25m

Swimming WOD 20
7 rounds for time
Swim 50m
10x Handstand push-ups
Swim 50m
10x Poolside get-outs
Rest 1 minute

Swimming WOD 21
For max reps
Tread water 3 minutes
1 minute push-ups
Tread water 2 minutes
1 minute sit-ups
Tread water 1 minute
1 minute squats
Tread water 30 seconds
30 seconds burpees

Swimming WOD 22
5 rounds
Underwater swim 25m
50x Squats

Swimming WOD 23
AMRAP in 15 minutes
Swim 100m
25x Burpees

Swimming WOD 24
AMRAP in 15 minutes
Swim 50m
2x Handstand push-ups
Add 2 additional HSPU for each additional round (e.g. 4, 6, 8 etc.)

Swimming WOD 25
3 rounds
10x Burpees
Swim 25m
25x Push-ups
Swim 25m underwater
5x deadlifts

Swimming WOD 26
10 rounds
Swim 25m underwater
Rest 1 minute
Every breath taken during swim is penalty of 20x push-ups

Swimming WOD 27
3 rounds
Swim 50m freestyle
Swim 50m underwater
20 burpees
20 push-ups
20 sit-ups

Swimming WOD 28
For time
50m Single KB farmers carry poolside
Swim 50m
100m Farmers Carry
Swim 100m
150m Farmers Carry
Swim 150m
10 push-ups
10 sit-ups
10 squats 

Swimming WOD 29
4 rounds for time
15x KB snatch, right arm
30m one arm swim, left arm
15x KB snatch, left arm
30m one arm swim, right arm
Rest 2 minutes

Swimming WOD 30
5 rounds for time
10 KB clean & jerk per arm
Swim 50m
Rest 1 minute

Swimming WOD 31
5 rounds
25 Double-unders
25m swim

Swimming WOD 32
For time
Swim 600m
Paddle 200m
Swim 600m
Paddle 200m

Swimming WOD 33
9 rounds
100m freestyle
50x Squats
50m freestyle
100x push ups
Rest 3 minutes 

Swimming WOD 34
AMRAP in 25 minutes
Swim 50m
50x Squats
Swim 50m
50x Sit-ups
Swim 50m
50x Push-ups
Swim 50m

Swimming WOD 35
For time
25m KB farmers walk underwater
100x Double-unders
Swim 100m
25m KB farmers walk underwater
100x Double-unders

Swimming WOD 36
4 rounds for time
10x Deadlift
Swim 25m backstroke
Swim 25m underwater
30x Push-ups
Tread water for 1 minute

Swimming WOD 37
3 rounds
Swim 100m
30x KB swings
30x burpees
Swim 100m

Swimming WOD 38
2 rounds
21x Deadlift
Swim 200m
21x Push-ups
Swim 200m
Rest 3 minutes

Swimming WOD 39
Wear fins and snorkel
5 rounds
Swim 200m
20x Sit-ups
25x Push-ups
35x Squats

Swimming WOD 40
AMRAP in 21 minutes
25m KB farmers walk underwater
100x Double-unders
25m KB farmers walk underwater
Swim 100m
100x Double-unders

Swimming WOD 41
4 rounds for time
200m swim
21 Dumbbell Squat Cleans
100m swim
5 burpees

Swimming WOD 42
For Time
Teams of 2
20lb underwater carry – 30m
50 squats with wall ball
25 Push-ups
20lb underwater carry – 30m

Swimming WOD 43
5 rounds for time
25m swim
25 Thrusters
25m underwater swim
25 push-ups
 
Swimming WOD 44
AMRAP in 20 minutes
Swim 50m
25 Push-ups
25 Squats
Swim 50m
25 Double-Unders
Swim 50m

Swimming WOD 45
6 rounds for time
20m swim
50 bodyweight squats
20m underwater swim
20 burpees

Swimming WOD 46
AMRAP in 17 minutes
Swim 200m
30 Kettlebell swings
30 Pull-ups
Swim 200m

Swimming WOD 47
4 rounds for time
Swim 100m
25 DB push-press
Swim 100m
25 DB thrusters

Swimming WOD 48
AMRAP in 17 minutes
Swim 300m
25 Dumbbell Thrusters
Swim 150m
25 Goblet squats

Swimming WOD 49
5 rounds for time
Swim 50m
25 push-ups
Swim 25m
50 push-ups

Swimming WOD 50
For time
100m Swim
20 push-ups
20 sit-ups
20 squat
100m swim

Swimming WOD 51
4 Rounds for time
10 push-ups
20m swim
30 squats
40 sit-ups
50m swim

Swimming WOD 52
100m swim
15 squats
15 push-ups
100m Swim

Swimming WOD 53
2 rounds for time
40 push-ups
swim 50m
40 squats
Swim 50m
30 push-ups
Swim 50m
30 Squat

Swimming WOD 54
AMRAP in 25 minutes
Swim 50m
50 push-ups
swim 25m underwater
20 walking lunges (per leg)

Swimming WOD 55
For time
100m swim
100 push ups
100 squats
50m swim
50 push ups
50 squats
50m swim
1 minute plank

Swimming WOD 56
20 squats
200m swim
50 push-ups
500m swim
25 burpees
250m swim

Swimming WOD 57
5 rounds for time
20 squat jumps
20 push-ups
20m swim underwater
30 second treading water
10 pool muscle-ups

Swimming WOD 58
4 rounds for time
50m swim
20 deadlifts
15 push-ups
50m swim underwater
20 deadlifts
50m backstroke swim

Swimming WOD 59

AMRAP in 14 minutes
50m backstroke
20 deadlifts
50m freestyle
20 push-ups
Tread water for 1 minute
20 push-ups

Swimming WOD 60
6 rounds for time
20m swim
20 bodyweight squats
20m swim
20 burpees
20m swim
20 push-ups
20 walking lunges (per leg)
Tread water for 1 minute

Wall Ball WODs

Wall Ball WOD 1
AMRAP in 20 minutes
8 hanging power cleans
12 wall ball shots
200m sprint
12 wall ball shots

Wall Ball WOD 2
7 rounds for time
10 wall ball shots
5 burpees
12 wall ball shots
7 burpees
14 wall ball shots
9 burpees

Wall Ball WOD 3
AMRAP in 10 minutes
5 wall ball shots
3 HSPU
1 power clean

Wall Ball WOD 4
8 rounds for time
5 push-ups
5 pull-ups
10 wall ball shots

Wall Ball WOD 5
AMRAP in 25 minutes
5 power cleans
15 wall ball shots
10 toes to bar
15 wall ball shots

Wall Ball WOD 6
3 rounds for time
150 wall ball shots
75 double-unders
30 pull-ups

Wall Ball WOD 7
For time
50 wall ball shots
50 box jumps
50 pull-ups
50 KB swings
50 walking lunges
50 toes to bar
50 clean and press
50 wall ball shots
50 wall ball shots

Wall Ball WOD 8
For time
120 wall ball shots

Wall Ball WOD 9
AMRAP in 12 minutes
21-15-9
Wall Ball Shots
Push-ups
Burpees

Wall Ball WOD 10
10 rounds for time
5 pull-ups
5 push-ups
10 wall ball shots

Wall Ball WOD 11
AMRAP in 5 minutes
5 wall ball shots
3 HSPU
1 deadlift

Wall Ball WOD 12
6 rounds for time
3 power cleans
9 burpees
6 wall ball shots

Wall Ball WOD 13
For time
200m sprint
20 pull-ups
20 wall ball shots
200m sprint
20 pull-ups
20 wall ball shots
200m sprint
10 pull-ups
20 wall ball shots
200m sprint

Wall Ball WOD 14
4 rounds for time
21 wall ball shots
21 box jumps
21 pull-ups

Wall Ball WOD 15
AMRAP 12 Minutes
40 calorie row
40 wall ball shots

Wall Ball WOD 16
2 rounds
15 box jumps
15 Pull-ups
15 KB swings
15 walking lunges
15 toes to bar
15 push press
15 back extensions
15 wall ball shots
15 burpees

Wall Ball WOD 17
AMRAP in 15 minutes
10 wall ball shots
10 burpees
100m sprint holding wall ball
10 wall ball shots
100m sprint holding wall ball
10 wall ball shots

Wall Ball WOD 18
AMRAP in 10 minutes
50 wall ball shots
90 jump rope singles
30 pull-ups
50 wall ball shots

Wall Ball WOD 19
3 rounds for max reps
1 Minute wall ball shots
1 Minute SDHP
1 Minute box jumps
1 Minute push press
1 Minute Rest

Wall Ball WOD 20
4 rounds for time
16 KB swings
16 box jumps
160m sprint
16 burpees
16 wall ball shots

Wall Ball WOD 21
2 rounds for time
10 toes to bar
10 box jumps
100 wall ball shots

Wall Ball WOD 22
6 rounds for time
8 wall ball shots
8 pull-ups
8 box jumps

Wall Ball WOD 23
4 rounds for time
30 wall ball shots
30 burpee broad jumps
600m row
30 wall ball shots

Wall Ball WOD 24
For time
100 ball slams
100 wall ball shots

Wall Ball WOD 25
For time
50-40-30-20-10-5-3-1
KB Swings
Wall Ball Shots
Box Jumps
Push-ups

Wall Ball WOD 26
4 rounds
40 double-unders
40 wall ball shots
40m broad jumps

Wall Ball WOD 27
AMRAP in 12 minutes
40 calorie row
40 toes-to-bars
40 wall ball shots
40 cleans
40 push-ups

Wall Ball WOD 28
AMRAP in 25 minutes
20 wall ball shots
5 burpees
5 pull-ups
20 wall ball shots

Wall Ball WOD 29
3 rounds for time
100 walking lunges (50 per leg)
30 wall ball shots
30 box jumps
10 push-ups

Wall Ball WOD 30
For time
21-15-9
HSPU
Wall ball shots

Wall Ball WOD 31
3 rounds for time
24 deadlifts
24 box jumps
24 wall ball shots
24 box jumps
24 wall ball shots

Wall Ball WOD 32
2 rounds for time
 20 HSPU
20 pull-ups
20 push-ups
20 Wall ball
20 burpees
20 sit-ups
20 second plank

Wall Ball WOD 33
AMRAP in 20 minutes
 20m dash
2 wall ball shots
20m dash
2 burpees
2 sit-ups
5 push-ups
6 walking lunges (3 per leg)

Wall Ball WOD 34
AMRAP in 20 minutes
 20 wall ball shots
20 deadlifts
20 Ring dips

Wall Ball WOD 35
20-10-5
 Wall ball shots
Sit-ups
Jump rope singles

Wall Ball WOD 36
5 rounds
20 Wall ball
15 KB swings
20 burpees
20 Wall ball
50m walking lunges
20 push-ups
20 Wall ball

Wall Ball WOD 37
For time
 10 wall balls
10 burpees
100 bodyweight squats
10 wall balls
10 burpees

Wall Ball WOD 38
For time
 100mwalking lunges
100 sit-ups
100 wall ball shots
10 pull-ups
10 dips

Wall Ball WOD 39
For time
Row 1000m
20 wall ball shots
Run 1000m
20 wall ball shots
Cycle 1000m

Wall Ball WOD 40
2 rounds for time
20 high knees
20 wall ball shots
10 jumping Jacks
10 wall ball shots
10 push-ups
10 wall ball shots

Wall Ball WOD 41
4 rounds
20 KB snatches (10 per arm)
20 wall ball shots
20 push-ups

Wall Ball WOD 42
4 rounds
 30 wall ball shots
30 power snatches

Wall Ball WOD 43
21-15-9-5
Wall ball shots
Burpees
SDHP
Thrusters
Wall ball shots

Wall Ball WOD 44
For time
21 wall ball shots
21 deadlifts
21 box jumps
21 wall ball shots
21 push-ups
21 box jumps
21 wall ball shots
21 clean and press
21 wall ball shots

Wall Ball WOD 45
3 rounds
 10 clean and jerk
50 wall ball shots

Wall Ball WOD 46
6 rounds
10 KB renegade rows
15 wall ball shots
20 pull-ups

Wall Ball WOD 47
9 rounds for time
5 pull-ups
5 power cleans
50 wall ball shots
5 box jumps
5 push-ups

Wall Ball WOD 48
For time
 30 wall ball shots
100 KB swings
30 push-ups
100 sit-ups
30 squats
100 wall ball shots

Wall Ball WOD 49
2 rounds
800m row
100m farmers walk with KB
30x sit-ups
20x wall ball shots
800m row
15 burpees
30 sit-ups
20x wall ball shots

Wall Ball WOD 50
6 rounds
 21-15-9-5
Burpee broad jumps
KB press
Sit-ups
Deadlifts
Wall balls

Wall Ball WOD 51
4 rounds
 20 wall ball shots
15 push-ups
10 pistols
5 deadlifts

Wall Ball WOD 52
2 rounds
 40 wall ball shots
30 deadlifts
20 box jumps
10 pull-ups
40 sit-ups
30 pull-ups
20 box jumps
10 wall ball shots

Wall Ball WOD 53
For time
 1000m row
10 squats
1000m row
10 push-ups
1000m row
10 KB swings
1000m row
10 wall ball shots
1000m row

Wall Ball WOD 54
3 rounds of run 800m + 30x wall ball (up to 20#/14#) + 30x box jumps (up to 24/20"), rest 2:00 between rounds
Pre-teen:
3 rounds of run 200m + 10x wall ball (up to 8#) + 30x box jumps (up to 16"), rest 2:00 between rounds
Kids:
3 rounds of run 100m + 10x wall ball (up to 6#) + 10x box jumps (up to 12"), rest 2:00 between rounds

Wall Ball WOD 55
8 rounds for time
10 wall ball shots
10 push-ups
10 wall ball shots
10 sit-ups
10 wall ball shots
10 squats

Wall Ball WOD 56
15 rounds
1 wall ball shot
2 walking lunges
3 wall ball shots
4 walking lunges
5 wall ball shots
6 walking lunges
7 wall ball shots
8 walking lunges
9 wall ball shots
10 walking lunges

Wall Ball WOD 57
2 rounds
 69 double-unders
69 wall ball shots
69 burpees
69 deadlifts

Wall Ball WOD 58
AMRAP in 15 minutes
15 push-ups
15 ring dips
15 wall ball shots
15 sit-ups
15 wall ball shots

Wall Ball WOD 59
3 rounds for time
Sprint 100m
20 thrusters
20 burpees
20 wall ball shots
Sprint 100m

Wall Ball WOD 60
6 rounds for tme
21 wall ball shots
21 burpees

Wall Ball WOD 61
9 rounds for time
10 broad jumps
10 sit-ups
10 deadlifts
10 KB renegade rows
10 wall ball shots

Wall Ball WOD 62
AMRAP in 20 minutes
5 pull-ups
5 push-ups
5 sit-ups
50 wall ball shots

Wall Ball WOD 63
2 rounds for time
50 pistol squats
40 front squats
30 wall ball shots
20 goblet squats
19 wall ball shots

Wall Ball WOD 64
3 rounds
300m row
30 wall ball shots
30 box jumps
30 jump rope singles
30 sit-ups
30 toes to bar

Wall Ball WOD 65
For time
10 HSPU
10 deadlifts
10 broad jumps
10 pull-ups
10 wall ball shots
100m dash

Wall Ball WOD 66
3 rounds for time
 21 wall ball shots
21 KB swings

Wall Ball WOD 68
For time
500m row
50 wall ball shots
500m row
50 wall ball shots
Row 500m
50 wall ball shots

Wall Ball WOD 69
For time
1000m row
21 wall ball shots
100m sprint
100 sit-ups
1 minute plank

Wall Ball WOD 70
20 rounds for time
1 push-up
1 wall ball shot
1 sit-up
1 wall ball shot
1 bodyweight squat
1 wall ball shot

Warmup WODs

Warmup WOD 1
5 minute AMRAP
10 walking lunges
100m jog
5 inch worms

Warmup WOD 2
3 rounds (maintain a moderate pace)
5 pull-ups
10 bodyweight squats
100m jog

Warmup WOD 3
5 minute AMRAP
20 jump rope singles
20 box jumps
20 walking lunges (10 per leg)

Warmup WOD 4
30 seconds of pull-ups
30 seconds of sit-ups
30 seconds of bodyweight squats
30 seconds of push-ups
Warmup WOD 5
10 burpees
10 push-ups
100m jog

Warmup WOD 6
20 KB swings
20 walking lunges (10 per leg)
10 pull-ups

Warmup WOD 7
3 rounds
20 bodyweight squats
10 wall ball shots
200m jog

Warmup WOD 8
Spend 1 minute on each exercise
Bodyweight squats
Push-ups
Walking lunges
Sit-ups

Warmup WOD 9
2 rounds
Row 10 calories
30 jump rope singles
20 box jumps

Warmup WOD 10
20 wall ball shots
20 push-ups
10 KB swings
10 burpees

Conclusion

I hope you enjoy the plethora of workouts the Cross Training WOD Bible 2.0 has to offer you, by following these workouts on a regular basis you’ll develop not only a strong, flexible, functionally fit body that’ll be ready to tackle any situation life throws at it but also an unbreakable mindset and confidence to match.
Whether you’re looking to get a competitive advantage in your sport or just to increase your mobility, strength and health these workouts are the answer.
I hope you enjoyed reading this book as much as I enjoyed writing it.
Until next time,

P.S

images/00001.jpeg
Cross
Training
WOD
Bible 2.0

586 MORE Workouts To
Transform Your Body
From Beginner To Beastly!

e

P SELTER

