


WORKOUT Proceed through the sequence below completing as many reps as possible in 10 minutes of:

Men	Includes Masters Men up to 54 years old		Includes Masters Women up to 54 years old	
75 pound Snate 135 pound Snat 165 pound Snat 210 pound Snatch, as m	rch, 30 reps rch, 30 reps	45 pound Snatch, 30 reps 75 pound Snatch, 30 reps 100 pound Snatch, 30 reps 120 pound Snatch, as many reps as possible		
Masters Men	Includes Masters Men 55+	Masters Women	Includes Masters Women 55+	
45 pound Snatch, 30 reps 75 pound Snatch, 30 reps 100 pound Snatch, 30 reps 120 pound Snatch, as many reps as possible		35 pound Snatch, 30 reps 55 pound Snatch, 30 reps 75 pound Snatch, 30 reps 90 pound Snatch, as many reps as possible		

MOVEMENT STANDARDS


This workout begins from the standing position with the barbell loaded to the starting weight. In the Snatch, the barbell goes directly from the ground to overhead in one motion without stopping at the shoulders. This can be a muscle snatch, a power snatch, a squat snatch or a split snatch. A clean and jerk is not permitted.


Setup position with load The barbell begins on the ground. Touch and go is permitted. No bouncing.


Setup position with empty bar If in a division that begins with an empty barbell, each repetition must begin with the barbell below the knees.


Barbell overhead position The barbell must come to full lockout overhead with the hips, knees and arms fully extended, and the bar directly over the heels.

EOUIPMENT

To complete this workout you will need:

- One barbell
- Collars
- Plates to load to the appropriate weights for your gender and age group

VIDEO SUBMISSION STANDARDS

Prior to starting, film the plates and barbell to be used so that the loads can be clearly seen. All video submissions should be uncut and unedited in order to accurately display the performance. A second person with a stopwatch will need to be in the frame throughout the entire workout. Shoot the video from the side so that it is clear that the barbell is locked out overhead on each rep. For a video submission example click here.

*http://od-iphone.crossfit.com/games/iphone/G2012 12-2 VidDemoPortrait ipod.mov

ADDITIONAL NOTES

Please be sure to watch the entire workout instruction video for full details. Each rep will be counted once the athlete clearly shows control of the barbell overhead. The athlete must be responsible for loading their own barbell to the appropriate loads during the workout. The same barbell must be used for the entire workout and they may not receive assistance when changing the loads. Using additional pre-loaded barbells is not permitted. *http://od-iphone.crossfit.com/games/iphone/G2012_OPEN12-2_DemoStanderds_ipod.mov


WORKOUT 12.2 17:00 PT Wed, Feb 29 through 17:00 PT Sun, Mar 4

Week 2 presented by

SCORECARD

Proceed through the sequence below completing as many reps as possible in 10 minutes of:

Athlete Name			Judge Name _			
30 Snatch						
Circle load						SUB TOTAL
Men 75lbs	Women 45lbs	Masters Men 45lbs	Masters Women 35lbs			
30 Snatch				CUD TOTAL		
Circle Io		Masters Men	Masters Women			SUB TOTAL
Men 135lbs	Women 75lbs	75lbs	55lbs			
30 Snatch Circle load				SUB TOTAL		
Men 165lbs	Women 100lbs	Masters Men 100lbs	Masters Women 75lbs			
Snatch Max Reps Circle load			S			SUB TOTAL
Men 210lbs	Women 120lbs	Masters Men 120lbs	Masters Women 90lbs			
				TOTAL REP	S COMPLETED	