

CrossFit Johns Creek Level II Test

All healthy adults can aspire to this level of fitness and should perceive these skills as normal. Basic movements are perfected and advanced skills are introduced. The complete Level II may take from six months to several years to reach after achieving Level I. Along the way, you develop significant levels of strength, stamina, work capacity and speed, building on the Level I foundation already attained.

Proper form in all movements is imperative. Many resources are available to help with technique: coaching, videos, books, seminars, and workout partners. USE THEM!

Skills - To achieve the Level II performance level, athletes must be able to	Score	P/F	Date
perform at least 7 of the following 9 skills. (These can be tested separately.			
Scores must be confirmed by a coach.)			
500m Row: 1:45 for Men, 2:00 for Women			
Air Squats: 80 in 2 minutes			
Jump Rope: 50 double-unders accumulated in 2 minutes			
Handstand Push-up, head level with hands, unbroken: 12 for Men, 5 for			
Women			
Toes-to-Bar, unbroken: 18 for Men, 12 for women			
Pull-ups, unbroken: 20 for Men, 15 for women			
Rope Climb - 15' Ascents in 1 minute: 3 for Men, 2 for Women			
Thruster, 15 unbroken reps: 85lb Men, 55lb Women			
The "CFJC Mile" Run: 7:45 Men, 9:00 Women			

Strength - Barbell Movements	Weight lifted @ BW (lbs)	P/F	Date
Deadlift: 1.5 of Bodyweight			
Squat: 1.25 of Bodyweight			
Push-Press: .75 Bodyweight			

Work Capacity	Time	P/F	Date
"CrossFit Johns Creek Benchmark" - Completed as prescribed in less than 6:00 (Men) / 6:45 (Women) • Run 400m (once) Then, 3 rounds of: • 5 Pull-ups			
10 Kettlebell Swings (24kg Men, 16kg Women)10 Burpees			

CFJC Level II Test Scorecard 10/10/13