
SCORECARD (RX’D AND SCALED)

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

Rx’d Scaled

WORKOUT 21.1 Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Rx’d Scaled

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

WORKOUT 21.1
For time:
1 wall walk
10 double-unders
3 wall walks
30 double-unders
6 wall walks
60 double-unders
9 wall walks
90 double-unders
15 wall walks
150 double-unders
21 wall walks
210 double-unders

Time cap: 15 min.

WORKOUT VARIATIONS

1 WALL WALK
1

10 DOUBLE-UNDERS
11

3 WALL WALKS
14

TIME

30 DOUBLE-UNDERS
44

6 WALL WALKS
50

TIME

60 DOUBLE-UNDERS
110

9 WALL WALKS
119

TIME

90 DOUBLE-UNDERS
209

15 WALL WALKS
224

TIME

150 DOUBLE-UNDERS
374

21 WALL WALKS
395

TIME

210 DOUBLE-UNDERS
605

TIME

Rx’d (all ages)
♀ and ♂ perform wall walks and
double-unders

Scaled (all ages)
♀ and ♂ perform scaled wall
walks and single-unders

Presented by


SCORECARD (FOUNDATIONS)

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - FOUNDATIONS
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

1 BEAR CRAWL
1

10 JUMPING JACKS
11

3 BEAR CRAWLS
14

TIME

30 JUMPING JACKS
44

6 BEAR CRAWLS
50

TIME

60 JUMPING JACKS
110

9 BEAR CRAWLS
119

TIME

90 JUMPING JACKS
209

15 BEAR CRAWLS
224

TIME

150 JUMPING JACKS
374

21 BEAR CRAWLS
395

TIME

210 JUMPING JACKS
605

TIME

WORKOUT 21.1 - FOUNDATIONS
For time:
1 bear crawl
10 jumping jacks
3 bear crawls
30 jumping jacks
6 bear crawls
60 jumping jacks
9 bear crawls
90 jumping jacks
15 bear crawls
150 jumping jacks
21 bear crawls
210 jumping jacks

The bear crawl can be modified by placing 
the hands on an elevated surface and 
simulating the walking motion by bringing 
the knees to the chest.
The jumping jacks can be modified to a 
“stepping jack” if needed.

Time cap: 15 min.

Tiebreak Time

Tiebreak Time


SCORECARD (EQUIPMENT FREE)

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

WORKOUT 21.1 
EQUIPMENT FREE
For time:
1 wall walk
10 lateral jumps
3 wall walks
30 lateral jumps
6 wall walks
60 lateral jumps
9 wall walks
90 lateral jumps
15 wall walks
150 lateral jumps
21 wall walks
210 lateral jumps

Time cap: 15 min.

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - EQUIPMENT FREE Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1 WALL WALK
1

10 LATERAL JUMPS
11

3 WALL WALKS
14

TIME

30 LATERAL JUMPS
44

6 WALL WALKS
50

TIME

60 LATERAL JUMPS
110

9 WALL WALKS
119

TIME

90 LATERAL JUMPS
209

15 WALL WALKS
224

TIME

150 LATERAL JUMPS
374

21 WALL WALKS
395

TIME

210 LATERAL JUMPS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - UPPER EXTREMITY
For time:

1 set of alternating lunges + burpee
10 double-unders
3 sets of alternating lunges + burpees
30 double-unders
6 sets of alternating lunges + burpees
60 double-unders
9 sets of alternating lunges + burpees
90 double-unders
15 sets of alternating lunges + burpees
150 double-unders
21 sets of alternating lunges + burpees
210 double-unders

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

WORKOUT 21.1 - ADAPTIVE - UPPER EXTREMITY

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1 SET OF ALTERNATING
LUNGES + BURPEE 1

10 DOUBLE-UNDERS
11

3 SETS OF ALTERNATING
LUNGES + BURPEES 14

TIME

30 DOUBLE-UNDERS
44

6 SETS OF ALTERNATING
LUNGES + BURPEES 50

TIME

60 DOUBLE-UNDERS
110

9 SETS OF ALTERNATING
LUNGES + BURPEES 119

TIME

90 DOUBLE-UNDERS
209

15 SETS OF ALTERNATING
LUNGES + BURPEES 224

TIME

150 DOUBLE-UNDERS
374

21 SETS OF ALTERNATING
LUNGES + BURPEES 395

TIME

210 DOUBLE-UNDERS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - LOWER EXTREMITY
For time:

1 set of alternating shoulder taps + push-up
10 single-unders
3 sets of alternating shoulder taps + push-ups
30 single-unders
6 sets of alternating shoulder taps + push-ups
60 single-unders
9 sets of alternating shoulder taps + push-ups
90 single-unders
15 sets of alternating shoulder taps + push-ups
150 single-unders
21 sets of alternating shoulder taps + push-ups
210 single-unders

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - ADAPTIVE - LOWER EXTREMITY
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UP 1

10 SINGLE-UNDERS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 14

TIME

30 SINGLE-UNDERS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 50

TIME

60 SINGLE-UNDERS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 119

TIME

90 SINGLE-UNDERS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 224

TIME

150 SINGLE-UNDERS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 395

TIME

210 SINGLE-UNDERS
605

TIME


WORKOUT 21.1
ADAPTIVE - NEUROMUSCULAR	
For time:

1 set of alternating shoulder taps + knee push-up
10 lateral hops
3 sets of alternating shoulder taps + knee push-ups
30 lateral hops
6 sets of alternating shoulder taps + knee push-ups
60 lateral hops
9 sets of alternating shoulder taps + knee push-ups
90 lateral hops
15 sets of alternating shoulder taps + knee push-ups
150 lateral hops
21 sets of alternating shoulder taps + knee push-ups
210 lateral hops

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - ADAPTIVE -NEUROMUSCULAR
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UP 1

10 LATERAL HOPS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UPS 14

TIME

30 LATERAL HOPS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UPS 50

TIME

60 LATERAL HOPS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UPS 119

TIME

90 LATERAL HOPS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UPS 224

TIME

150 LATERAL HOPS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
KNEE PUSH-UPS 395

TIME

210 LATERAL HOPS
605

TIME

SCORECARD (ADAPTIVE)


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - VISUAL IMPAIRMENT
For time:

1 set of alternating shoulder taps + push-up
10 double-unders
3 sets of alternating shoulder taps + push-ups
30 double-unders
6 sets of alternating shoulder taps + push-ups
60 double-unders
9 sets of alternating shoulder taps + push-ups
90 double-unders
15 sets of alternating shoulder taps + push-ups
150 double-unders
21 sets of alternating shoulder taps + push-ups
210 double-unders

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

WORKOUT 21.1 - ADAPTIVE - VISUAL IMPAIRMENT

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UP 1

10 DOUBLE-UNDERS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 14

TIME

30 DOUBLE-UNDERS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 50

TIME

60 DOUBLE-UNDERS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 119

TIME

90 DOUBLE-UNDERS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 224

TIME

150 DOUBLE-UNDERS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 395

TIME

210 DOUBLE-UNDERS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - SHORT STATURE
For time:

1 set of alternating shoulder taps + push-up
10 double-unders
3 sets of alternating shoulder taps + push-ups
30 double-unders
6 sets of alternating shoulder taps + push-ups
60 double-unders
9 sets of alternating shoulder taps + push-ups
90 double-unders
15 sets of alternating shoulder taps + push-ups
150 double-unders
21 sets of alternating shoulder taps + push-ups
210 double-unders

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

WORKOUT 21.1 - ADAPTIVE - SHORT STATURE

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UP 1

10 DOUBLE-UNDERS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 14

TIME

30 DOUBLE-UNDERS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 50

TIME

60 DOUBLE-UNDERS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 119

TIME

90 DOUBLE-UNDERS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 224

TIME

150 DOUBLE-UNDERS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 395

TIME

210 DOUBLE-UNDERS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - SEATED WITH HIP FUNCTION
For time:

1 set of alternating shoulder taps + push-up
10 DB core twists
3 sets of alternating shoulder taps + push-ups
30 DB core twists
6 sets of alternating shoulder taps + push-ups
60 DB core twists
9 sets of alternating shoulder taps + push-ups
90 DB core twists
15 sets of alternating shoulder taps + push-ups
150 DB core twists
21 sets of alternating shoulder taps + push-ups
210 DB core twists

	♀ 20-lb. dumbbell
	♂ 35-lb. dumbbell

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - ADAPTIVE -SEATED WITH HIP FUNCTION
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UP 1

10 DB CORE TWISTS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 14

TIME

30 DB CORE TWISTS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 50

TIME

60 DB CORE TWISTS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 119

TIME

90 DB CORE TWISTS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 224

TIME

150 DB CORE TWISTS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 395

TIME

210 DB CORE TWISTS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - SEATED W/O HIP FUNCTION
For time:

1 set of alternating shoulder taps + push-up
10 DB core twists
3 sets of alternating shoulder taps + push-ups
30 DB core twists
6 sets of alternating shoulder taps + push-ups
60 DB core twists
9 sets of alternating shoulder taps + push-ups
90 DB core twists
15 sets of alternating shoulder taps + push-ups
150 DB core twists
21 sets of alternating shoulder taps + push-ups
210 DB core twists

	♀ 15-lb. dumbbell
	♂ 25-lb. dumbbell

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - ADAPTIVE - SEATED W/O HIP FUNCTION
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1
SET OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UP 1

10 DB CORE TWISTS
11

3
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 14

TIME

30 DB CORE TWISTS
44

6
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 50

TIME

60 DB CORE TWISTS
110

9
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 119

TIME

90 DB CORE TWISTS
209

15
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 224

TIME

150 DB CORE TWISTS
374

21
SETS OF ALTERNATING 
SHOULDER TAPS + 
PUSH-UPS 395

TIME

210 DB CORE TWISTS
605

TIME


SCORECARD (ADAPTIVE)

WORKOUT 21.1
ADAPTIVE - INTELLECTUAL
For time:
1 hand-release knee push-up
10 lateral hops
3 hand-release knee push-ups
30 lateral hops
6 hand-release knee push-ups
60 lateral hops
9 hand-release knee push-ups
90 lateral hops
15 hand-release knee push-ups
150 lateral hops
21 hand-release knee push-ups
210 lateral hops

Time cap: 15 min.

© 2021 CrossFit, LLC and CrossFit are registered trademarks, and 3,2,1...Go!, Fittest on Earth and Sport of Fitness are trademarks of CrossFit, LLC. All Rights Reserved.

OPEN WEEK 1
17:00 PT THURSDAY, MARCH 11, THROUGH 18:00 PT MONDAY, MARCH 15

Presented by

Y / N
JudgeWorkout Location

I confirm the information above accurately represents the athlete’s performance for this workout. 

I confirm the information above accurately represents the athlete’s performance for this workout.

Judge Name

Athlete Signature

Judge Signature

Date

Date

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Athlete Copy

Affiliate Copy

WORKOUT 21.1 - ADAPTIVE - INTELLECTUAL
Time OR Reps at 15 Minutes

Y / N
JudgeWorkout Location

Judge Name

Athlete Name
Print

Has judge passed CrossFit’s 
Online Judges Course?

Time OR Reps at 15 Minutes

Tiebreak Time

Tiebreak Time

1 HAND-RELEASE 
PUSH-UP 1

10 LATERAL HOPS
11

3 HAND-RELEASE 
PUSH-UPS 14

TIME

30 LATERAL HOPS
44

6 HAND-RELEASE 
PUSH-UPS 50

TIME

60 LATERAL HOPS
110

9 HAND-RELEASE 
PUSH-UPS 119

TIME

90 LATERAL HOPS
209

15 HAND-RELEASE 
PUSH-UPS 224

TIME

150 LATERAL HOPS
374

21 HAND-RELEASE 
PUSH-UPS 395

TIME

210 LATERAL HOPS
605

TIME


	CFG21 Open 21.1 Scorecards_ALL_V1
	2021 Open_21.1_Rx and Scaled_V8_NBCFG

	2021 Open_21.1_Foundations_V7_NBCFG
	CFG21 Open 21.1 Scorecards_ALL_V1
	2021 Open_21.1_EFree_V5_NBCFG
	2021 Open_21.1_ADAP_UE_V3_NBCFG
	2021 Open_21.1_ADAP_LE_V3_NBCFG
	2021 Open_21.1_ADAP_Nuero_V4_NBCFG
	2021 Open_21.1_ADAP_VisImp_V3_NBCFG
	2021 Open_21.1_ADAP_ShortSt_V3_NBCFG
	2021 Open_21.1_ADAP_SwHF_V3_NBCFG
	2021 Open_21.1_ADAP_SwoHF_V4_NBCFG
	2021 Open_21.1_ADAP_Intel_V4_NBCFG


