

RANGER SCHOOL

MOBILITY AND EXERCISE

Ranger School is the Army's premier leadership course. Ranger School is a 62-day course in the hills and mountains of Georgia and swamps of Florida. The school tests Ranger Students on patrolling, mountaineering, land navigation, and physical challenges aimed at developing a lethal and respected leader. For those that take on the challenge, there is no quit.

RANGER SCHOOL

MOBILITY AND EXERCISE

HISTORY

Ranger School took shape 10 October, 1951 after the inactivation of the Ranger Training Command. The original purpose of Ranger School was to develop combat skills of Soldiers, mirroring realistic training and stresses of combat. Soldiers attending the course developed planning skills geared towards light infantry, airborne, air assault, and amphibious squad and platoon sized operations. Graduates of the course were expected to return to their individual units and pass on the lessons learned, bettering the Army and making a more lethal organization.

In 1954, the Army required all combat arms officers to become Airborne/Ranger qualified – a lasting legacy still seen today. Although the instructors and technology have changed slightly over the years, the mission remains the same: prepare Soldiers for combat and apply principles of leadership.

PHASES

Fort Benning, GA

This 21-day phase tests a Rangers stamina and mental toughness. The initial phase establishes the tactical foundation necessary to execute small unit tactics and pass required physical gates. The Benning Phase begins with the “Ranger Assessment Phase (RAP): testing Rangers ability to complete push-ups, sit-ups, a five-mile run, 12-mile foot march, and obstacle course over the course of several days. The second phase, Darby Phase, tests a Rangers ability to plan as a member of a squad, lead, and execute infantry missions over the course of two field training events. Successful completion of both RAP Week and Darby Phase will earn a Ranger the ability to move to Mountain Phase in Dahlonga, GA.

Dahlonga, GA

The second phase of Ranger School tests a Rangers ability to execute mobility training, mountaineering, and patrols during continuous combat operations in a mountainous environment. Rangers learned about Platoon level operations, planning, and special equipment necessary to navigate austere terrain and stress. Rangers receive courses in

GENERAL CREIGHTON ABRAMS

“The battalion is to be an elite, light, and the most proficient infantry in the world.

A battalion that can do things with its hands and weapons better than anyone.

The battalion will contain no

'hoodlums or

brigands' and if the battalion is formed

from such persons, it

will be disbanded.

Wherever the

battalion goes, it

must be apparent

that it is the best.”

CRONUSFIT

mountaineering, climbing, and rope management during the first portion of the phase before moving onto patrols. During patrols, Ranger Students conduct two, five-day field problems, during which they execute all the lessons learned previously. At the successful conclusion of Mountain Phase, the Ranger Student moves by bus or parachute into Camp Rudder, FL for the Swamp Phase – one phase closer to earning the coveted Ranger Tab!

Camp Rudder, FL

The final phase of Ranger School takes place at Camp Rudder, FL. The final phase continues the focus on a Ranger Student's ability to execute small unit tactics, leadership, and mission development. Students receive courses on wet weather crossings, waterborne operations, small boat movements, and airborne operations. After a week of classes, Ranger Students execute one final field training exercise in order to conduct raids, ambushes, movement to contact, and urban assaults. Ranger Students who successfully earn a "GO" and receive positive peer evaluations will move back to Fort Benning and Victory Pond to earn the Ranger Tab!!.

PHYSICAL REQUIREMENTS

Ranger Students are expected to arrive at Ranger School capable of meeting the Army's height and weight standards, pass the Ranger Physical Fitness Test (RPFT), and conduct skill exercises of bodyweight movements.

Ranger Students must execute a minimum of 49 push-ups in two minutes and 59 sit-ups in two minutes. Following push-ups and sit-ups, Ranger Students must run 5 miles in under 40 minutes and complete 6 chin-ups at a minimum to continue training during RAP Week.

During RAP Week, Ranger Students will execute the Malvesti Confidence Course, Land Navigation, Combat Water Survival Test, and 12-mile foot march. Ranger Students must maneuver obstacles in full uniform, be prepared to climb ropes, monkey bars, and 8-foot walls. Students must complete the 12-mile foot march in under 3 hours with 55lbs of gear.

Following RAP Week, Rangers Students will continue long foot marches and physical events, such as: rappelling, rock climbing, MEDEVAC/CASEVAC operations, boat movements, and hand-to-hand combat. Preparation, diet, and recovery are keys to developing the skills necessary for graduation.

RANGERS IN ACTION

Operation Rutter

Operation Torch

Operation Overlord

Operation Cabanatuan

Operation Delaware

Operation Eagle Claw

Operation Gothic Serpent

Operation Enduring Freedom

Operation Rhino

Operation Anaconda

CRONUSFIT
WEEK 1

OVERVIEW

Focus – Gate Week/RAP Week

Record your scores from this week. This week serves as a measuring tool for the end of the program and will identify your strengths/weaknesses in your endeavor to earn your tab. Good Luck. RLW!!

Monday

RPFT + Max Pull Ups post run

Tuesday

Obstacle Course Run (2 Miles)

4Rnds

-15x Banded Pull Through +10 GD Sit Ups

20 EMOM

-4x Slam Ball (#50)/20x Sledge Strike

Wednesday

12- Mile Ruck (#35 Dry)

Thursday

Rest

Friday

30 min Run (8:00-8:30)

3Rnds

- 10x Banded Pull Apart + Banded Row +
BB GMs

3RFT

- 5xHSPU + 10x Pull ups + 15 Abmat Sit-up
12 AMRAP

- 250m Row + 8 alt KB Press + 1x15ft Rope
Climb

Saturday

21-15-9 (Alt KBS + Burpee + Wall Ball #20)

5Rnds

- 10x Dips + 10x Banded Dips

8x 400m Run_+ 10 Alt. Pistols or 30 Air
Squat

*The "original"
Ranger training
in WWII*

CRONUSFIT
WEEK 2

OVERVIEW

Week 2 will focus on an introduction to mobility and skill development – some days will not have a rep scheme, you warm up until you're ready to fight. The Ruck program will begin at an entry level IOT build towards meeting the standards for Ranger School. This week be prepared to execute more high intensity workouts, strengthening your anaerobic capacity.

Monday

Warm Up: 500m Row + 3x 12 Lateral Step
Down + 3x8 Banded Single Leg RDL
20 EMOM
- 1x DL + 1x PC + 1x Push Press
4x10 Incline Ring Row
4x8 Weighted Glute Bridge
3 Mile Tempo Run (6:45-7:20)

Tuesday

Warm Up: 10x MTN Climber + 10x Jumping
Air Squat + 200m Row
5RFT
- 10 GHDs + 10x Pull ups + 10x Box Jumps
3x3 AMRAP
- 10 Cal Row + 15 Push Ups
15min Assault Bike

Wednesday

Warm Up: Banded Push Press + Banded
PVC Row + Air Squat
100x Perfect Push Ups in 4 Min
4RFT

- 50m Front Rack DB Lunge + 20x WB #20
+ 10x TTB
2x 1000m Row w/3min Rest

Thursday

6 Mile Ruck (2:00 Walk / 1:00 Shuffle) #45
Dry
3 Min Wall Sit
4x :45 Superman Hold
100x 4ct Flutter Kick

Friday

Warm Up: 21-15-9 Double Under + Cal
Row + Burpee
5x3 Push Press
4x8 Bent Over Row
6x3 Weighted Pull Up
21-18-15-12-9-6-3 DB Thruster #45 + Box
Jump
4x 400m :90 Rest

Saturday

LSD
100x GHD Sit Ups

*Rangers from 1/75 in
Panama - 1989*

CRONUSFIT

WEEK 3

OVERVIEW

Week 3 focuses on bodyweight movement, volume, and use of the DB and KB. Running will be limited during this week because of a gate test on Saturday – measuring your recovery time through the week.

Monday

Warm Up: 3 Rnds – 500m Row + 10
Burpee over the rower + 5 Pull up
4x8 DB Step Down + 20m Front Rack
Lunge
50-40-30-20-10 Cal Row + DB Clean + TTB

Tuesday

Warm Up: 400m Run / 400m Reverse Run
100x Unassisted Sit-Ups
4x 20 DB DL
4x 15 DB FS
5x 50ft Uphill Broad Jump
20min Slow Run

Wednesday

Warm Up: 4x 8 WTD Wide Stance GM + 4x
8 KB Turkish Get Up + 3x Rope Climb
20 AMRAP – 200m Run + 6 Pull Ups + 9
DB #45 Thrusters
4Rnds
- 15 Plyometric Push Up + 30 Alt Step Up
“24 + 10 Single Leg Hip Bridge
10min Row (800-950 Cal/h)

Thursday

8 Mile Ruck #45 (2 Mile Shuffle then 6 Mile
Walk)

Friday

Warm Up: BB Kang Squat + SL GHD Back
Extension + KB Russian Twist
5RFT
- 8 DB Snatch + 50ft FR Lunge + 10 Pull-up
+ 100 TTB
4x 8 Landmine Press
5x5 GHD Bentover Row

Saturday

10k Run for time

Ranger Assaulting an OBJ

CRONUSFIT
WEEK 4

OVERVIEW

Week 4 introduces speed work to get your times down and burn your lungs up. Your METCONs will be longer in duration, but flow from one exercise to another with repetitions you should be able to manage without stopping.

Monday

Warm Up: BB GHD Row + SL RDL into PC
+ Jefferson Curl
4x5 Bench Press
4x 20 Dips
4x 25 Deficit Push Ups
60 WB + 50 BJ + 30 Burpees + 20 Pull Ups
+ 10 Muslce Ups (Between Each Set 1x
Rope Climb)

Tuesday

Warm Up: 2 Mile Tempo (Sub 15:30)
100 DU + 100 V-Ups + 50 Russian Twist +
50 Jumping Lunge
3x 8 Sumo Hi-Pull #25
4x 50ft Seated Sled Pull #200
21-18-15-12-9-6-3 DB Push Press #45 +
DB FS + Burpee
16x 200m Run (:45 Rest)

Wednesday

LSD
4x 500m Row (1:35-1:45) 1min Rest

Thursday

8 Mile Ruck #55 (2 Mile Shuffle / 6 Mile
Walk)

Friday

Warm Up: Single Leg BB RDL + Front Rack
DB Step Down + 2min HS Hold
15 AMRAP
- 10 DL #225 + 8x PU + 6x HSPU + 4x
Pistol
4x3 Power Jerk

Saturday

Warm Up: 10 Min Run, then 1..2..3..2..1
Min Hard + :60 Rest
Single Leg TTB / 100 Push Ups / 200m
Lunge
50x BJ Over + 30x Pull Up + 50x Ring Dips
+ 20x TTB + 50x Pistol + 10x MU

Rangers from 3/75

CRONUSFIT
WEEK 5

OVERVIEW

Week 5 marks the halfway point in the Ranger School programming and has increased skill work, dedicated to obstacle course improvement and strength. By the end of Week 5, Ranger Candidates will begin feeling heavier legs and grip loss. The key to passing to Week 6 is mastering technique work with proper hip drive on leg movements and ways to consolidate energy on obstacles.

Monday

Warm Up: Bottom Up SA KB Walk + BB
Front Rack Lunge + Body Weight Sled
Push
3RFT
- 25x SL BJ "18 + 25m Burpee Broad Jump
+ 2x Rope Climb
5 Mile Run (Sub 40 min)

Tuesday

Warm Up: SA KBS + Turkish Get-up +
Slide Board Pike Up (Planche Work)
4x8 Wide Stance Good Morning
20 Total Deficit HSPU
4x 20 BB Windshield Wipers
Run 3x Obstacle Courses with a final 6x
Wall Climbs (8ft)

Wednesday

LSD Run
5x3 Hang SQT Clean
3x3 Deficit Pull
200m Dual KB Farmer Carry #72

Thursday

10 Mile Ruck #45 Dry
4x 10 Bent Over Row
3x 5+1 Snatch Push Press+Overhead
Squat

Friday

20min Bike
20 EMOM: 1x Rope Climb/15x Push Ups
4x 8 Wide Grip behind the neck Pull Up
4x 10 Alt. DB Strict Press

Saturday

"Murph" in OCPs/FLIC (No Plate Carrier)

Ranger Students assaulting Santa Rosa Island

CRONUSFIT
WEEK 6

OVERVIEW

Week 6 increases band work in warm ups, as well as an increase in uniform PT, getting you ready for hitting multiple muscle groups and working out in a heavier uniform.

Monday

Warm Up: Banded Hip Abduction + Banded Front Walk + Banded PVC Squat + Banded Upright row + Banded Lateral Raise + Banded Push Up

10x HSPU + 20x Pull-up + 30x Push-up + 40x Alt KB Press + 50x TTB + 40x Ring Row + 30x Dips + 20 SL Sit Up + 10 HSPU
3 Mile Run in OCPs (8:10 Pace)

Tuesday

4 Mile Trail Run (OCPs/Camelback)
Banded Hamstring Stretch + Banded Lunge Hold

5x2+2 Power Clean+Push Jerk
4x8 SA KB Row

Get used to the suck!

Rangers in PZ Posture

Wednesday

6 Mile Run (PTs + Boots)
5x 10 RDL
4x4 Deficit Hex-Bar DL
100 Unassisted Sit Ups

Thursday

10 Mile Ruck #55 Dry 13:30 Pace

Friday

Low Impact Cardio (Bike/Swim) 45min

Saturday

Warm Up: KB Shurges (Light) + 1000m Row + 50 KBS

50-40-30-20-10 Cal ASLT Bike + WB #20

3x 1+1 Legless Rope Climb+Rope Climb

CRONUSFIT
WEEK 7

OVERVIEW

Week 7 is the deload week heading back into a Gate WK/RAP Week. The workouts are designed to last less than 15 min for the AMRAPs, with low impact and complex movements.

Monday

Warm Up: 500m Row + SL Broad Jump +
40x Chin-ups

4x 300m Shuttle Sprint (6x25m) :60 Rest

4x 10 Hex Bar DL (BW)

3Rnds

- 50ft Waiter Carry #45 + 100ft Farmer
Carry #72 + 200ft Front Rack Lunge #45

Tuesday

Warm Up: 3rnds – 400m Run + 25

Mountain Climbers

50-40-30-20-10 DB Squat #45 + KBS #50

2 Mile Recovery Run

Wednesday

10k Run for Time

Thursday

6 Mile Ruck #65

Friday

Warm Up: 5 Rnds – 8x TGU + 10x Ring

Pull Up + 12 Box Jump

Heavy Single Push Press

Heavy Single Pull Up

10rnds :30/:30 Assault Bike (Work/Rest)

Saturday

Warm Up: 3x 3AMRAP – 20Cal Row + 10x
Push-up

7 AMRAP – 100m Shuttle Sprint + 7x PC
#135

-- Rest 4 Min --

7 AMRAP – 10 Burpees + 10 Slam Ball #40

2x 1-Mile Run for Time

Ranger School Class 06-81

CRONUSFIT
WEEK 8

OVERVIEW

Gate Week/RAP Week is back!! This week give it all you have! You've prepared for two-months leading up to this week and are stronger, more stable, and mentally ready to destroy your previous times! Good Luck, Ranger!

Monday

RPFT + Max Pull Ups

Tuesday

Rest

Wednesday

12 Mile Ruck #45 Dry + Water

Thursday

2,000m Swim

Friday

Standard Obstacle Course x 3 + 1 Mile Run
Per Round

Saturday

Death By Burpees
20 AMRAP – 50ft Sled Push #BW + 10x
GHD SU
Max Bench Press

You try looking this good when you graduate! CronusFit's Founders showing off the tab!! RL TW!!

CRONUSFIT
WEEK 9

OVERVIEW

Recovery. Recovery. Pack! Good Luck as you get to Fort Benning, GA – Remember it's only 62 Days!

Monday

1k Row
100 Cal ASLT Bike
TABATA Push Ups

Tuesday

Warm Up: Hip Abduction + Hip Bridge +
Calf Raises
7 AMRAP – 7x PC #135 + 7x BJ Overs
4Rnds
- 15x Thrusters #95 + 10x HSPU + 15CAL
ASLT Bike
3 Mile Run

Wednesday

LSD

Thursday

10 AMRAP – Ladder FS #135 + Pull Up
4x8 Bentover Row
5x5 Banded Bench Press
5x15 Alt. KB Press

Friday

250m Row + :60 Rest + 500m Row + 2min
Rest + 750m Row + 3min Rest + 1000m
Row – and Back Down!!
25 EMOM – BW DL/BW Floor Press

Saturday

100x Perfect Push-ups
100x Sit-ups
6- Mile Run
100x Sit-ups
100x Perfect Push-ups

