

Weekly Format:

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Legs & Core (1)	Upper Body (1)	REST	Legs & Core (2)	Upper Body (2)	REST	REST

Legs & Core (1)

Exercise	Sets	Reps	Tempo	Rest	Notes
Foam rolling (lower body)	10 minutes				
Front Plank	2	30s-120s	x	60s	Squeeze glutes (bum) and abs as hard possible throughout plank.
Side Oblique Crunch	2	30s-120s	x	60s	Keep tension in the abs as much as possible.
Crunches	2	AMRAP (As Many Reps As Possible)	controlled	60s	Squeeze abs as hard as possible and make-sure to get a full stretch at the bottom.
Seated Leg Curl	10	50,40,30,20,10 10,20,30,40,50	2:1	60s	Full stretch at the top and maximum squeeze at the bottom.
Front Squats	3	6-10	3:1	60s	Push through the heels, squeeze abs and focus on strict form not on heavy weight
Seated Calf Raises	4	20-25	2:2	30s	This is going to hurt! Focus on lifting the heels up to the calves instead of focusing on pushing down through the toes.

	Exercise	Sets	Reps	Tempo	Rest	Notes
Upper Body (1)	Foam rolling (Upper body)	10 minutes				
	Bench Press	5	3 Sets x 5 reps 2 sets x 10 reps	2:1 4:2	90s-120s 60s	Arch lower back and push down into the bench. Keep elbows tucked in and contract chest.
	Seated Row	5	10-15	3:1	60s	Pin shoulders back, puff chest out and relax hands, pull with the back not the arms
	DB Shoulder Press (seated)	5	8-12	3:1	60s	Tense core, keep body straight, focus on lifting correctly with good form.
	Pull Ups	3	6-10	controlled	60s	Add weight to make the exercise more difficult or Use assisted machine to make exercise easier.
	Skull Crusher	3	8-12	3:1	60s	Squeeze triceps as hard as possible throughout each set

Legs & Core (2)

Exercise	Sets	Reps	Tempo	Rest	Notes
Foam rolling (lower body)	10 minutes				
Bicycle Crunches	1	AMRAP (As Many Reps As Possible)	controlled	x	Squeeze through the abs and twist the trunk.
Reverse Crunches	3	10-50	controlled	30-60s	Contract through the abs only. No out of control leg swinging!
Medicine Ball Twists	3	20-100	controlled	30-60s	Abs should be constantly tensed throughout the movement.
Leg Press	10	50,40,30,20,10 10,20,30,40,50	2:1	60s	Push through the heels and maintain constant tension on the thighs. This exercise is going to hurt tomorrow!
Barbell Stiff Legged Deadlift	3	10-15	3:1	60s	Focus should be mainly on the hamstrings not the lower back. Study before doing this exercise and practice with light weights first.
Leg extensions	2	25-50	controlled	60s	Pump the legs full of blood! Were trying to fill the legs with lactic acid and get them to cramp up.
Leg press calf raise	4	25-50	2:1	60s	High reps, squeeze the calves and finish of the workout.

	Exercise	Sets	Reps	Tempo	Rest	Notes
Upper Body (2)	Foam rolling (Upper body)	10 minutes				
	Incline DB Press + Wide Push Ups	5	6-10 6-10	3:1 controlled	60s	
	Seated Row + DB Shrugs	5	6-10 10-15	3:1 2:1	60s	Pin shoulders back, puff chest out and relax hands, pull with the back not the arms
	DB curls	1	AMRAP (As Many Reps As Possible)	controlled	x	Pick a weight where you can complete between 10-20 reps. Stick to the same weight each session but try and beat the number of reps in your next workout
	Close Grip push ups	1	AMRAP (As Many Reps As Possible)	controlled	x	
	DB Side raises	1	AMRAP (As Many Reps As Possible)	controlled	x	Pick a weight where you can complete between 20-30 reps. Stick to the same weight each session but try and beat the number of reps in your next workout