

HELEN **FRAN KAREN ANGIE KELLY** LYNNE **NICOLE**

DIANE **CINDY** CHELSEA **BARBARA MARY NANCY** GRACE

ISABEL JACKIE LINDA EVA ANNIE **AMANDA**

ELIZABETH

NICE TO **MEET** YOU.

TOTAL REPS OF BODYWEIGHT MOVEMENTS

The graph represents the total number of combined bodyweight reps in all the benchmark WODs. For the AMRAP workouts, it was calculated assuming the athlete completed 10 rounds of Mary and 15 rounds of Cindy.

Sit-ups

TRAINING FOCUS

Bodyweight

Metcon (no bar)

example, Angie represents a "bodyweight" WOD, while Isabel represents a "lifting only" WOD. The girls are also color coded according to this standard below.

The graph shows

each benchmark

represents. For

of WODs that

the different types

Q: WHY ARE THEY NAMED **AFTER GIRLS**?

"According to the National Weather Service the use of short, distinctive given names in written as well as spoken communications is quicker and less subject to error than more cumbersome identification methods, so since 1953 storms have been assigned female given names. The convenience and logic inspired our granting a special group of workouts women's names."

GREG GLASSMAN

JUST YO' BODY

These first girls represent the "lightest" as they consist only of body weight movements.

BARBARA

5 ROUNDS 3 MIN REST

20 Pull-ups 30 Push-ups 40 Sit-ups 50 Squats

CHELSEA

EMOM FOR 30 MIN

5 Pull-ups 10 Push-ups 15 Squats

MARY

AMRAP IN 20 MIN

5 handstand push-ups 10 single leg squats 15 pull-ups

CINDY

AMRAP IN 20 MIN

5 pull-ups 10 push-ups 15 squats

ANNIE

50-40-30-20-10

Double unders Sit-ups

NICOLE

AMRAP IN 20 MIN

400m run Max rep pull-ups

ANGIE

AFAP

100 Pull-ups 100 Push-ups

100 Squats

NO BARS HERE

Here come the props as bodyweight movements and fun things like wall balls collide.

EVA

R_X = 2 POOD

5 ROUNDS

800m run 30 kettlebell swings

HELEN $R_X = 1.5 POOD$

3 ROUNDS

400m run 21 kettlebell swings 12 pull-ups

KELLY

400m run

P_X = 20 LBS

5 ROUNDS

30 24" box jumps

KAREN

R_X = 20 LBS

AFAP

WALLBALL 20 lbs

150 wall balls

MIX IT UP

These girls represent some of the most difficult WODs with the combinations of heavier barbell movements and calisthenics.

AMANDA

9-7-5

Muscle-ups Snatch

JACKIE R_X = 45 LBS

AFAP

1000m row 50 thrusters 30 pull-ups

DIANE

Deadlift

21-15-9

Handstand push-ups

FRAN

 $R_X = 95LBS$

21-15-9 Thrusters

Pull-ups

ELIZABETH

21-15-9 Cleans

Ring dips

NANCY R_X = 95 LBS

5 ROUNDS

400 m run 15 overhead squats

LYNNE

5 ROUNDS MAX REPS

Body weight bench press Pull-ups

GET HEAVY

Finally, the "heavies". These girls are all about barbell movements that use heavy weight to build strength and nothing else.

ISABEL R_X = 135 LBS

AFAP

30 Snatches

LINDA

10/9/8/7/6/5/4/3/2/1

Deadlift 11/2 body weight Bench body weight Clean 3/4 body weight

GRACE R = 135 LBS **AFAP**

30 clean and jerks

