	[bookmark: _GoBack] Day: Wednesday Date: 10.8.2014

	Time
	Class
	Notes
	Scales

	On Own

__5___
	
15 KB Swings
10 Burpees
15 KB Swings
10 Push Ups
X2
	
Start right away, cut them off at 5 min mark
	
Just be ready to give KB swing crash course to anyone super new

	Group

__4-5__
	 Shoulder line drills:
1 – push up side walk
2 – Push Up karaoke*
3 – Partner wheel barrel or crab walk
4- Wide grip burpee broad jumps
	* Push Up karaoke – same position as side plank walk, just crossing arms in front and behind

Make cones shorter than usual. Just go 1 direction. Give recovery between as they jog back. Make it hurt a little but don’t kill them
	

	Mobility

2-3 Max
	
 Coaches call: Overhead shoulder prep.
	
Something active, upbeat, and quick. No bands or lax balls.

If running behind, or oversized group, you may skip this.
	

	
Skill/Str

15
	
Push Press or Push Jerk
5RM
	
Whichever one they feel more comfortable.
	

	
Instruct

2-3

	
Quick verbal review with member or coach demo and explanation of the differences.
	
Encourage to stick with one they feel most comfortable, but not to shy away from the jerk. They should feel urge to re-dip as it gets heavier, and that is sometimes the best way to learn.

	

	WOD:

4 RFT:
250m Row
25 Unbroken KB Swings (53/36)
5 Unbroken PP/PJ (155/105)
1 Min Rest

16 cap
	
200m Run can be used in place of row if all rowers are being used. Should not be an option otherwise.

A stagger start if more than 12 should be good, everyone should spread out. May need to use a diff rower each round, but that’s ok.
	
Breaking reps = scaling, but should move to a lighter weight if this happens.

