

[image:]

[image:]

[image:]

Hatherleigh Press is committed to preserving and protecting the natural resources of the earth. Environmentally responsible and sustainable practices are embraced within the company’s mission statement.

Visit us at www.​hatherleighpress.​com and register online for free offers, discounts, special events, and more.

Mobility Workout Handbook
Text copyright © 2016 William Smith, David Kirschen, and Michael Volkmar

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic or otherwise, without written permission from the Publisher.

Library of Congress Cataloging-in-Publication Data is available upon request.
ISBN 978-1-57826-619-7
eBook ISBN: 978-1-57826-620-3

All Hatherleigh Press titles are available for bulk purchase, special promotions, and premiums. For information about reselling and special purchase opportunities, please call 1-800-528-2550 and ask for the Special Sales Manager.

Cover and Interior Design by Heather Magnan

v3.1

CONTENTS

Cover

Title Page

Copyright

Dedication

MOBILITY AND THE EVERYDAY ATHLETE

Analyze Your Workout Needs

RULES OF THE ROAD: GENERAL TERMS AND GUIDELINES

Lifting Principles

Movements: Pull, Push, Deadlift, Squat, Rotate

Core Strength Movements

THE EXERCISES

Body Weight and Minimal Gear Exercises

Dumbbell and Kettlebell Exercises

Gym Exercises (Barbells and Machines)

MOBILITY WORKOUTS

EVERYDAY ATHLETE

Basic Fitness

Strength Training

Cross Training

Runners

Cycling

Swimming

Tennis

Golf

Skiing

COMPETITIVE SPORTS

Triathletes

Baseball/Softball

Football

Basketball

Soccer

Powerlifting

Rowing/Crew

MEDICAL REHAB

Knee Health

Back Health

Shoulder Health

Hip Health

YOUR TRAINING GOALS: CREATING THE IDEAL PROGRAM

Single Event Training Plans

Long Term Fitness Training Plans

EVERYDAY TRACKER

PERSONAL ASSESSMENTS: FINDING YOUR BASELINE

General Movement Assessment

General Strength Assessment

Max Strength Assessment

General Power Assessment

General Speed Assessment

General Endurance and Recovery Assessment

General Stress Assessment

General Core Assessment

Specific Assessments

DEDICATION

To our family and friends, we thank you for your support throughout the development of this book. To the athletes and clients who have allowed us to use many of the principles in our training programs with you, we thank you. To our mentors, coaches, and role models who have made us who we are as educators, teachers, and coaches, we thank you.

As professional trainers and strength coaches, we have seen our clients and athletes struggle to maintain the work-life balance. On a personal level, we are working fathers with full family lives and realized we are everyday athletes, too! We can relate to many of the same goals and responsibilities that you, and so many other everyday athletes, encounter on a daily basis. We’ve taken our personal experiences and our professional knowledge to create a plan that is manageable, effective, and will help you reach your fitness goals.

So finally, we dedicate this to you, the reader. Thank you for entrusting us with your health by purchasing The Mobility Workout Handbook. We hope the information contained herein will be as helpful to you as it has to the many, many clients and athletes we have worked with over the years.

[image:]

MOBILITY AND THE EVERYDAY ATHLETE

Mobility is essential for the everyday athlete. Who is the everyday athlete? It’s the weekend warrior, training for their next sprint distance triathlon while holding down a full-time job, to the busy mother of three with limited free time who dreams of running a marathon, to the recreational tennis player competing in the local doubles league with their neighbors—the everyday athlete is your neighbor, your co-worker, the person you sit next to on the bus every day who just wants to get better at what they enjoy. Through it all, there is one commonality, one aspect of their experience that is the same: mobility.

Mobility is involved in every daily activity and exercise you perform. Your ability to squat down and pick up your kids; your ability to lunge down and pick something up off the floor; the ability to perform a complete push-up; the ability to achieve full rotation while swinging a bat at the weekend softball game; these are all great examples of the role mobility plays in your life.

Mobility also applies to the day-to-day life at your workplace. Over 90 percent of Americans sit at a desk for most of the day, not to mention our long periods of inactivity in transit, sitting in a car or train on the way to work. Over time, all that inactivity can create a mobility deficit, one which results in an increased chance for potential injury at the gym, at the game, or during the sudden, unexpected movements of an active life.

Essentially, mobility can be thought of as your body’s ability to perform all your daily activities—along with the movements in your daily workouts—with a full range of motion, pain-free. As such, mobility is the foundation for efficient, pain-free performance. Your daily workouts will become far more effective and consistent as your mobility improves. If you currently don’t have the ability to perform normal, everyday movements with a full range of motion, know that this book also includes exercises you can practice to improve each specific area of need. And, as mobility obviously applies to every single sport and physical activity, this book also includes specific movements and specific workouts for many of the most common athletic activities.

How many times have you hurt your back? Pulled a hamstring? Had soreness in your shoulder? These are injuries that can happen during activities you’ve been enjoying for years, seemingly out of nowhere. And the only difference is time: as we age, we begin to lose our mobility. The good news is, we can take steps to maintain, and even improve, our mobility.

The goal for every active person is to have a full range of motion (proper mobility), allowing each and every one of us to be pain-free, injury free and perform at our most effective and efficient level. Whether it’s out on the field, on the track, on the courts, in the weight room, it doesn’t matter—you owe it to yourself to be able to perform at the highest level possible. A very common phrase in conditioning is, “The best ability is durability.” I believe we can take that phrase to the next level: “The best ability is durability. The best durability is mobility training.” Your best ability to stay durable—to stay in the field, stay on the courts, to stay active in your kid’s lives—is to stay mobile.

We realize that everyone is “training” for something different, be it a race, improvement in functional movement, being able to lift the kids up/down, etc. It is for this exact reason that we wanted to create a book that has a little something for everyone, offering specific guidance on 20 activity-specific workouts.

MOBILITY VS. FLEXIBILITY

In recent years, “mobility” has become something of a buzzword in the fitness and strength communities, and often replaces “flexibility” in the common fitness vernacular, all for the sake of sounding current—so much so that most athletes (and many trainers) don’t realize the difference between the two terms.

Flexibility is the narrower of the two terms, referring to the ability to move a joint through its full range of motion. If a joint is inflexible, muscle tightness is generally the culprit, and stretching or soft tissue therapies (like massage) provides the solution.

Mobility, as the term is used in this book, refers to the more general ability to accomplish movement tasks. Mobility can be limited by much more than flexibility alone: while flexibility (or the lack thereof) is often the reason for compromised mobility, other attributes, such as strength, muscular endurance, and skill, often play a role.

To give a real world example, the inability to perform a squat through a full range of motion is a mobility issue, one which is often treated with stretching; however, flexibility may not be the problem. The muscles may lack the necessary strength to carry through the full range of motion. Or, perhaps you simply lack the coordination to execute the skill properly. In either case, stretching would provide only limited benefit.

A simple test would be to get into a position where strength and coordination are no longer necessary to perform the skill. In the example of the squat, lie down, face up, and pull your knees towards your chest. If you are able to move your legs through the full range of motion without compromising a neutral spine, then you’ve eliminated flexibility as the culprit.

Analyze Your Workout Needs

The following questions make up a Need Analysis, which should done before you embark on any new fitness program. These are the types of questions that any skilled strength coach or personal trainer will ask you before your first session. This book will allow you to not only answer these questions, it will empower you to create a program specific to your needs. We have also created 20 sport and movement specific programs at the end of this book, to give you a head start.

What type of athlete are you?

[image:] A strength-based athlete? Check out the workouts in this book specific to Powerlifters, Strength Training, and Cross Training.

[image:] Endurance-based? Check out the workouts in this book specific to Runners, Triathletes, Cycling, and Swimming.

[image:] A hybrid of the two? Add elements of the Knee Health, Back Health, Shoulder Health, and Hip Health workouts to your current workouts to stay injury-free.

Are you completely new to exercise? Start with our 5-Week Beginner Program.

How long have you been doing the same program? Check out the Long Term Fitness Training Plans to learn how to stay motivated and injury-free year-round.

Do you perform only aerobic activities? Ignoring strength-based activities can put women at risk of osteoporosis and men at risk of added belly fat. Add the Knee Health and Back Health workouts found in this book.

Does your workout address any of your weaknesses? Check out Personal Assessments: Finding Your Baseline. In this section you’ll be able to see where you have difficulties, letting you plan your workout program around them

How do you adjust your workout for your injury history? Be sure to add in the Knee Health, Back Health, Shoulder Health, and Hip Health workouts found in this book.

The answers to the above questions help you to build a program best for you. But now that you have an idea of what questions to ask, how do you actually go about creating your workout?

HOW TO USE THIS BOOK

[image:] Analyze Your Workout Needs (this page)

[image:] Find Your Baseline (this page)

[image:] Create the Ideal Program (this page)

[image:] Pick Your Workout (this page)

[image:] Track Your Progress (this page)

[image:]

RULES OF THE ROAD: GENERAL TERMS AND GUIDELINES

This book makes use of some general terms and guidelines that you’ll need to know as you go through the movements and workouts in the following chapters. Now, let’s really dive into exactly what you need to know.

Lifting Principles

Balanced Programming: We have programmed into each workout all the basic movements found in the gym and in day-to-day life. These include movements like the Upper Body Pull (horizontal and vertical), Upper Body Push (horizontal and vertical), Lower Body Pull (double and single leg), Lower Body Push (double and single leg), Core Rotation, Stabilization, Extension, and Flexion.

Competition: In order to ramp up the intensity of your workouts, this book includes multiple daily workout challenges, suitable for all fitness levels.

Muscle Regeneration: Allowing the body to recover from exercise. Download weeks (low volume, low intensity weight training), post-workout and post-game meals (high carbohydrate/moderate protein), foam rolling, pool mobility workouts, ice baths, hurdle mobility, and aerobic exercise (light bike ride or jog) are the best methods to use.

Planned Performance Training: Alternating periods of progressive overload with muscle regeneration, meant to maximize performance.

Progressive Overload: The gradual increasing of volume (reps x sets) and intensity (percentage of max) from workout to workout, or week to week.

Specificity: Specificity refers to movements and workouts targeted towards particular fitness goals or sports regimens. This book contains 20 movement and sport specific workouts, intended for your use in improving your athletic performance.

Technique and Assessment: Proper technique is imperative to achieving good results and preventing injury. Through the course of learning proper technique, you can test for muscle imbalances and, as a result, add corrective exercises to your workout.

Training Variety: It’s important to take advantage of the different modalities of resistance to continue your progress. Use bodyweight, TRX, dumbbells, barbells, and machine exercises to help switch up your workout.

Movements: Pull, Push, Deadlift, Squat, Rotate

In this book, we’ve programmed the basic movements of life and lifting. Focusing on these basic movements will keep you injury-free and engaged in your workouts.

Lower Body Pull (Double and Single Leg): This category includes all the hip dominant lower body exercises. Pull exercises include Barbell Deadlift, Dumbbell Single Leg Romanian Deadlift, and Glute Bridge variations.

Lower Body Push (Double and Single Leg): This category includes all the knee dominant lower body exercises. Push exercises include the Barbell Squat, Single Leg Box Squat and Kettlebell Goblet Squat.

Upper Body Pull (Horizontal and Vertical): Horizontal pull exercises include any type of row—Inverted Row, One Arm Dumbbell Row, and Barbell Row are top examples. Vertical pull exercises include all Pull-up and Chin-up variations. It also includes all variations of the Machine Lat Pulldown.

Upper Body Push (Horizontal and Vertical): Horizontal push exercises include the Barbell Incline Bench Press, Dumbbell Incline Bench Press, and all Push-up variations. Vertical push exercises include Barbell Military Press, Dumbbell Shoulder Press, and Dumbbell Lateral Raises.

Core Strength Movements

Extension: Exercises in this category focus on using your lower back muscle to extend your spine. Core extension exercises include Bench Back Extension, Quadruped Bird Dog, and Physio Ball Reverse Hyper.

Flexion: Exercises in this category use your rectus abdominis to flex the spine. Many people recognize this category as the basic crunch. This is the category most popularized by fitness magazines as the means to a “summer six-pack.” This has led to an unfortunate epidemic of lower back injuries, resulting in a generation of people predisposed to lower back pain from too much sitting on the couch, the classroom, or the office. Core flexion exercises include the Physio Ball Crunch.

Rotation: Exercises in this category include using your oblique muscles to rotate the body with a neutral spine. Core rotation exercises include Medicine Ball Diagonal Raises, Medicine Ball Russian Twists, and Medicine Ball Rotational Throws.

Stabilization: Exercises in this category include using your transverse abdominis (TVA) to prevent rotation, flexion, and extension of your spine. Core stabilization exercises include Front Plank, Side Plank, Ab Wheel Kneeling Rollouts, and Single Leg Drive (Supported).

[image:]

[image:]

BODY WEIGHT AND MINIMAL GEAR EXERCISES

Body Weight Exercises

SINGLE LEG BALANCE

Targets: Arch and ankle strength

Stand on one leg barefoot while maintaining your foot’s natural arch.

AIREX PAD OR ROLLED UP TOWEL SINGLE LEG BALANCE

Targets: Arch and foot strength

Stand on one leg barefoot on an unstable object (this increases the muscle activation of the ankle).

FLOOR GLUTE BRIDGE

Targets: Hips and glutes

Lie on the floor on your back. Bend your knees 90 degrees and put your feet flat on the floor. Relax your arms, leaving your palms up by your sides. Begin the movement by pushing your heels into the floor and driving your hips up until you reach full hip extension. Create a straight line from your knee through to your shoulders. Squeeze your glutes at the top for 2 seconds before returning to the starting position. Repeat for the required number of reps.

FLOOR SINGLE LEG GLUTE BRIDGE

Targets: Hips and glutes

Lie on the floor on your back. Bend your knees 90 degrees and put your feet flat on the floor. Relax your arms, leaving your palms up by your sides. Begin the movement by pulling one knee into your chest (taking your foot off the floor), and then pushing your opposite heel into the floor and driving your hips up until you reach full hip extension. Create a straight line from your knee through to your shoulders. Squeeze your glutes at the top for 2 seconds before returning to the starting position. Repeat for the required number of reps.

FRONT PLANK

Targets: Anterior core and anti-extension

Place your elbows and knees on the floor while creating a straight line with your body going from your head to your toes. Initiate the plank by tightening your glute muscles to create maximum body tension.

AB WHEEL KNEELING ROLLOUTS

Targets: Anterior core and anti-extension

Kneel on the floor and grab the ab wheel with both hands while assuming a kneeling, push-up position. Contract the glute muscles and slowly roll the ab wheel forward. Your hips will lower at the same rate that your hands roll forward. Caution: Only roll as far you are able to while still maintaining a neutral spine and contraction of the glutes.

BENT KNEE BRACE

Targets: Transverse abdominis and lower abs

Lie down on the floor on your back with your arms relaxed and at your sides, your knees bent at 90 degrees, and your feet flat on the floor. Place a thinly rolled towel under your lower back, directly under your belly button. Begin the movement by pressing your lower back into the towel while exhaling fully. This is your abdominal brace. Once you have fully exhaled, take a big belly breath in and repeat.

STRAIGHT LEG BRACE

Targets: Transverse abdominis and lower abs

This movement is a progression from the Bent Knee Brace. Lie down on the floor on your back, with your arms relaxed and at your sides, legs straight and rested on the floor. This progression increases the challenge of the original movement, as extending the hips and maintaining your abdominal brace is more difficult (due to most people’s limited hip mobility).

SINGLE LEG DRIVE (SUPPORTED)

Targets: Transverse abdominis and lower abs

This movement is a progression from the Bent Knee Brace. Once you have activated the abdominal brace in the Bent Knee position, lift one foot off the floor (while leaving the other foot on the floor) and drive it forward until it is fully extended. Tap the heel on the floor, and then return the foot to the starting position.

SINGLE LEG DRIVE (UNSUPPORTED)

Targets: Transverse abdominis and lower abs

This movement is a progression from the Bent Knee Brace. Lie on your back on the floor with your arms relaxed at your sides, knees bent at 90 degrees, and your feet off the floor (this is the unsupported position). Initiate the exercise by pressing your lower back into your towel and slowly driving one foot forward until fully extended. Tap the heel on the floor and switch legs. Note: This will look like a very slow bicycle crunch.

QUADRUPED BIRD DOG

Targets: Erector spinae and gluteus medius

Place your hands and feet on the floor, keeping your eyes down to maintain a neutral spine. Initiate the movement by extending the opposite arm and foot away from each other until they are parallel to the floor. Hold for 2 seconds. Return your hand and foot to their starting positions. Repeat for the required number of reps.

SINGLE LEG SIDE PLANK HOLDS (OUTSIDE LEG UP)

Targets: Obliques and glutes

Lie on your side and push your body up on your left elbow and forearm. Raise your hips until your body forms a straight line from your ankles to your shoulders. Hold this position and raise your top leg 12 inches up. Hold this position for 30–45 seconds.

PUSH-UPS

Targets: Chest, triceps, and shoulders

Place your hands on the floor about shoulder width apart in a plank position. Initiate the movement by pulling your shoulder blades down and back and pointing your elbows back towards your feet. Lower your chest until it touches the floor, and then press back up to the start position.

DEFICIT PUSH-UPS (HANDS ON DUMBBELLS)

Targets: Chest, triceps, shoulders

Grab a pair of dumbbells and get into a push-up position. Perform the movement the same as a push-up, save with your hands elevated (this allows for more chest and shoulder mobility).

SPIDERMAN PUSH-UPS

Targets: Chest, triceps, and shoulders

Place your hands on the floor about shoulder width apart in a plank position. Initiate the movement by pulling your shoulder blades down and back, and pointing your elbows back towards your feet. Lower your chest until it touches the floor while driving one knee up to the outside of your elbow. Press back up to the start position.

DIPS

Targets: Triceps and chest

Grab a pair of parallel bars or dip handles and lower yourself until your upper arms are about parallel to the ground.

CHIN-UPS

Targets: Lats, traps, and biceps

Take hold of a pull-up bar with a palms-up grip and hang from the bar. Initiate the movement by pulling your shoulder blades down and back, pulling yourself up while driving your elbows back. If you need a bit of assistance, wrap a light strength band around the pull-up bar and place your knee in the band. A chin-up will activate the biceps slightly more than a pull-up.

PULL-UPS

Targets: Lats, upper back, traps, and biceps

Grab a pull-up bar with a palms-down grip. Initiate the movement by pulling your shoulder blades down and back, and pull yourself up while driving your elbows back. If you need a bit of assistance, wrap a light strength band around the pull-up bar and place your knee in the band. A pull-up will activate slightly more upper back muscles than a chin-up.

BODY WEIGHT GOOD MORNING

Targets: Lower back and hamstring flexibility

Standing up tall, place your hands behind your head and slightly bend your knees. Initiate the exercise by only moving your hips back while keeping your chest up. Continue until you feel a good stretch in your hamstrings.

BODY WEIGHT SINGLE LEG GOOD MORNING

Targets: Lower back, hamstring flexibility, and balance

Standing up tall on one leg, place your hands behind your head and slightly bend your knees. Initiate the exercise by only moving your hips back while keeping your chest up. Initiate the exercise by kicking your balance leg back until you feel a good stretch in the hamstring of the leg on the floor. You may use an anchor point for your hands if you are having trouble balancing or if you want to emphasize stretching over balance.

BODY WEIGHT SINGLE LEG ROMANIAN DEADLIFT (RDL)

Targets: Hamstring flexibility, lower back, and balance

Standing up tall on one leg, place your hands on your hips and slightly bend your knees. Initiate the exercise by only moving your hips back while keeping your chest up. Initiate the exercise by kicking your balance leg back until you feel a good stretch in the hamstring of the leg on the floor. You may use an anchor point for your hands if you are having trouble balancing or if you want to emphasize stretching over balance. This variation of the movement places additional focus on the hamstrings.

PARTNER FLOOR GLUTE HAM RAISE

Targets: Hamstrings, glutes, and lower back

Kneel on the floor with a foam roller under your feet. Have a partner kneel behind you with their knees anchored against your feet and their hands leaning on your ankles. Start the exercise by contracting your glutes and pulling your hands up into a push-up position. Note that there is a high chance you will cramp up in your hamstrings; you will want your hands up to catch yourself on the floor. Next, slowly lower your upper body to the floor while keeping your chest up. Lower yourself to the floor, going as far as your hamstring strength allows, and use your arms to catch and push yourself back up to the starting kneeling position. Lowering your body to about 45 degree before failing or cramping is acceptable; 30 degrees is above average, and reaching the floor is elite level.

OVERHEAD WALL SQUAT

Targets: Hip mobility, core stability, ankle mobility, quads, glutes, and rear delts

Face a wall with your hands over your head, feet about shoulder width, and toes about 2 inches from the wall, facing straight ahead. Initiate the exercise by pushing your hips back (like you were sitting in a chair). Continue squatting by keeping your knees pushed out over the outside three toes (putting your hands on the wall for balance, if needed). Do your best to keep your knees from banging into the wall, as this will alleviate stress from the knees during the squat. Squat as low as your balance and technique allows (your goal is to get your quads parallel to the ground). Walls are commonly used as a teaching tool to help reinforce perfect squat mechanics.

WALL SQUAT (MINI BAND AT KNEES)

Targets: Hip mobility, ankle mobility, quads, and glutes

This exercise is the first strength progression from the Overhead Wall Squat. Put a mini band around your knees, just below the knee caps. Face a wall, keeping your arms out at your side parallel to the floor, with feet about shoulder width apart and toes about 2 inches from the wall, facing straight ahead. Initiate the exercise by pushing your hips back (like you were sitting in a chair). Continue squatting by keeping your knees pushed out over the outside three toes (putting your hands on the wall for balance, if needed). Do your best to keep your knees from banging into the wall, as this will alleviate stress from the knees during the squat. Squat as low as your balance and technique allows (your goal is to get your quads parallel to the ground).

BODY WEIGHT BOX SQUAT

Targets: Quads, hamstrings, and glutes

Standing in front of a box approximately 16–18 inches tall (you can also use a chair or a bench at the gym), keep your arms raised and extended in front of your eyes, with your feet about shoulder width apart and toes straight ahead. Initiate the exercise by pushing your hips back with a neutral lower back, allowing your knees to bend naturally. Attempt to maintain a vertical shin as you squat down until your glutes touch the box (or chair or bench) and pause for 2 seconds. Drive your heels into the ground to push yourself back up. Boxes are used for beginning squatters to learn how to gauge their depth.

SINGLE LEG BOX SQUAT

Targets: Quads, hamstrings, glutes, core stability, and balance

Stand on one leg on a box or bench (approximately 14–18 inches) tall and cross your arms over your chest. Initiate the movement by pushing the opposite leg (your balance leg) back at a 45 degree angle as you start to squat down using your other leg (the leg on the box or bench). Squat down until the leg on the box or bench is parallel to the ground or you’re able to tap the floor with your balance leg.

STATIONARY LUNGE

Targets: Quads, hamstrings, glutes, core stability, and balance

This is the strength version of the Lunge Stretch. Assume a half-kneeling position with your right knee down and left knee up. Keeping your chest up and your shoulder blades pulled down and back (as though you were trying to put your shoulder blades into your back pocket), initiate the exercise by driving your left heel into the ground to push your hips up until your left leg is fully extended. Finish the movement by bending your left knee to lower yourself until your right knee lightly taps the floor. You may hold onto an anchor point for balance, if needed.

WALKING LUNGE

Targets: Quads, hamstrings, glutes, core stability, and balance

This is the first strength progression of the Stationary Lunge. Standing, step forward with your right foot and decelerate your body into a Stationary Lunge position—half-kneeling, with your right knee down and your left knee up. Without pausing, drive your right heel into the floor to push yourself up and take a step forward with your left foot. Decelerate your body with your left foot as you move into another Stationary Lunge position. Be sure to keep your feet and knees in alignment and facing forward to avoid injuring your knee.

FORWARD LUNGE WITH ROTATION

Targets: Quads, hamstrings, glutes, core stability, balance, and lower back mobility

This is the second strength progression of the Stationary Lunge. Standing, step forward with your right foot and decelerate your body into a Stationary Lunge position—half-kneeling, with your right knee down and your left knee up. Exhale, rotating your torso towards your front leg. Without pausing, drive your right heel into the floor to push yourself up and take a step forward with your left foot. Decelerate your body with your left foot as you move into another Stationary Lunge position.

LINEAR BOX JUMP

Targets: Calves, hamstrings, glutes, and quads

Plyometric (Plyo) Box Directions: Use a soft plyo box with a sturdy, wide base (30 inches wide). Alternatively, you can use the old-school wooden or steel plyo boxes; however, these boxes are narrower and leave no room for error. No matter what box you choose, use your best judgment to provide for a safe landing. Find the highest box you can safely jump onto while landing in a half-squat position. The Linear Box Jump is an ideal body weight power exercise for beginners. Facing the plyo box, forcefully drop your hips into a half-squat position while driving your arms backwards. Powerfully jump onto the box by exploding off the ground and driving your arms up. Decelerate your body by landing softly on the box in a half-squat position, with your arms held back (like a downhill skier). Step down and repeat to perform all prescribed reps.

LATERAL BOX JUMP

Targets: Lateral calves, hamstrings, glutes, and quads

This is the first power progression from the Linear Box Jump. Stand to the right side of a plyo box with your left arm and foot on the inside. Lower yourself into a half-squat position. Lean slightly towards the box to load up the outside edge of your left foot and the inside edge of your right foot. Powerfully jump and decelerate the body by landing softly on the box in a half-squat position, with your arms held back (like a downhill skier). Step down and repeat all reps facing one direction before switching to the other direction.

ROTATIONAL BOX JUMP

Targets: Lateral calves, hamstrings, glutes, quads, and balance

This is the second power progression from the Linear Box Jump. Stand to the right side of a plyo box with your left arm and foot on the inside. Lower yourself into a half-squat position. Lean slightly towards the box to load up the outside edge of your left foot and the inside edge of your right foot. Powerfully jump, rotating your torso slightly to the left just before jumping. This allows your feet to rotate in the air, letting you land facing perpendicular to your starting position. Decelerate the body by landing softly on the box in a half-squat position, now facing forward, with your arms held back (like a downhill skier). As you do so, rotate 90 degrees in the air to land on the box facing forward. Step down and repeat all reps facing one direction before switching to the other direction.

BOX DEPTH DROP JUMPS

Targets: Calves, hamstrings, glutes, and quads

This is the third power progression from the Linear Box Jump. Set up a second plyo box, half the height of the box you are jumping onto, about 3 feet beyond the first box. Begin the exercise by stepping off the smaller plyo box and dropping to the ground, pulling your arms back, bending your knees, and pulling your toes up. As you hit the ground, decelerate your body as quickly as possible before explosively jumping to the second, bigger plyo box.

Strength Bands

SHOULDER BLADE GLIDE: PULL BACK WITH BAND

Targets: Shoulder scapula

Grab a strength band with both hands, holding it so as to make it look like an isosceles triangle (two sides of equal length). Securely attach the band horizontally and raise your arms to shoulder height, locking out your elbows. Squeeze your shoulder blades down and back. Hold for 2 seconds and relax your shoulders. Repeat for the prescribed reps.

BAND “I” RAISE

Targets: Lower traps and rotator cuff muscles

Stand tall, with your shoulder blades pulled down and back (as though you were trying to put your shoulder blades into your back pocket). Grab a light strength band with a shoulder-width grip. Anchor the band by stepping on the bottom half with one foot. Keeping your shoulder blades in your pocket, raise your arms straight up and over your head to make the letter “I.” Hold for a count of 2 seconds and return to the starting position. Repeat for the prescribed reps.

BAND “Y” RAISE

Targets: Lower traps and rotator cuff muscles

Stand tall, with your shoulder blades pulled down and back (as though you were trying to put your shoulder blades into your back pocket). Grab a light strength band with a shoulder-width grip. Anchor the band by stepping on the bottom half with one foot. Keeping your shoulder blades in your pocket, raise your arms straight up and over your head to make the letter “Y.” Hold for a count of 2 seconds and return to the starting position. Repeat for the prescribed reps.

BAND PULL-APART

Targets: Shoulder scapula and rear delts

Stand tall with your shoulder blades pulled down and back (as though you were trying to put your shoulder blades into your back pocket). Grab a light strength band with both hands with a grip just outside the width of your shoulders, and then pull your hands apart. Maximize the exercise by expanding the chest and pulling your hands as far back as possible. Hold for a count of 2 seconds and return to the starting position. Repeat for the programmed reps.

BAND FACE PULL TO 90/90 EXTERNAL ROTATION (ER)

Targets: Shoulder scapula, rear delts, and rotator cuff muscles

Grab a strength band with both hands, holding it so as to make it look like an isosceles triangle (two sides of equal length). Keeping your shoulder blades in your back pocket, pull the band to first your nose, and then pull the band back over your head. Hold for a count of 2 seconds and return to the starting position. Repeat for the programmed reps.

Mini bands

MINI BAND LATERAL WALK

Targets: Glutes and hip abductors

Standing with your feet straight ahead and about shoulder width apart, place a mini band around both ankles (just above your shoelaces). Start the movement by pushing your left foot into the ground and stepping laterally with your right foot, about 6–10 inches. Plant your right foot on the ground, and pick up your left foot—slow and controlled—and step about 6–10 inches to return to the original shoulder width set up. This constitutes one rep. Continue for the programmed reps.

MINI BAND DIAGONAL BACKWARDS WALK

Targets: Glutes and hip abductors

Standing with your feet straight ahead and about shoulder width apart, place a mini band around both ankles (just above your shoelaces). Start the movement by pushing your left foot in the ground and step diagonally backwards with the right foot about 6–10 inches. Plant your right foot on the ground and pick up your left foot—slow and controlled—stepping about 6–10 inches to return to the original shoulder width set up. This constitutes one rep. Continue for the programmed reps.

MINI BAND SQUAT

Targets: Quads, glutes, and hip external rotators

Standing with your feet straight ahead and about shoulder width apart, place a mini band around both knees just under the knee caps. Squat down to about one-half to three-quarters depth, with your knees directly over your big toes. Maintain this position for the entirety of the exercise. Initiate the exercise by pushing your knees out against the mini band until the inside edge of your feet come off the floor. Pause for 2 seconds and then pull your knees back over the big toes. This constitutes one rep. Continue for the programmed reps.

Medicine Balls

MEDICINE BALL DIAGONAL RAISES

Targets: Oblique and lower abs

Grab a medicine ball in an athletic position (standing, knees slightly bent, lower back in neutral position, chest up). Initiate the movement by raising the medicine ball diagonally over your shoulder, and lowering the medicine ball diagonally to the opposite knee. Perform for the programmed number of reps before switching direction.

MEDICINE BALL ROTATIONAL THROWS

Targets: Oblique and lower abs

Assume an athletic position (standing, knees slightly bent, lower back in neutral position, chest up) while holding a medicine ball in a golf swing stance. Initiate the throw by rotating back as you would during a golf swing. Powerfully throw the ball against a wall or to a willing partner.

MEDICINE BALL RUSSIAN TWIST

Targets: Oblique and lower abs

Take a seat on the floor with a medicine ball in your lap, knees bent at 90 degree angles, feet on the floor, and your upper body in the “up” position of a sit-up. Initiate the movement by rotating your torso to the right and touching the floor with the medicine ball, then quickly rotating the medicine ball to the left side. Powerfully rotate your torso for each of the programmed reps.

MEDICINE BALL GOOD MORNING

Targets: Lower back, upper back, and hamstring flexibility

Standing up tall, grab a medicine ball and place it behind your head, resting it on your neck. Slightly bend your knees and initiate the exercise by moving only your hips back while keeping your chest up. Continue until you feel a good stretch in your hamstrings.

Light Dumbbells

DUMBBELL “T” RAISE

Targets: Shoulder scapula and rotator cuff muscles

Lie face down on a bench (prone) with your forehead rested on the bench (you can use a towel as an optional cushion). While holding a 3 or 5 lbs. weight in each hand, place your arms to your side, then raise both arms to head height by squeezing your shoulder blades together until your arms make the letter “T.” Hold your shoulder blades together for a count of 2 seconds before returning the weights to the floor. Repeat for the programmed reps.

DUMBBELL “Y” RAISE

Targets: Lower traps and rotator cuff muscles

Lie face down on a bench (prone) with your forehead rested on the bench (you can use a towel as an optional cushion). While holding a 3 or 5 lbs. weight in each hand, place your arms to your side, then raise both arms to head height by squeezing your shoulder blades together and outstretching your arms until they make the letter “Y.” Hold your shoulder blades together for a count of 2 seconds and return the weights to the floor. Repeat for the programmed reps.

DUMBBELL “L” RAISE

Targets: Shoulder scapula and rotator cuff muscles

Lie face down on a bench (prone) with your forehead rested on the bench (you can use a towel as an optional cushion). Pull both arms up at 90 degree angles until your arms make the letter “L.” Maintain this position while you externally rotate your shoulders to lift up the weights. Hold your shoulder blades together for a count of 2 seconds and return to the starting position. Repeat for the programmed reps.

DUMBBELL SIDE BENDS

Target: Obliques

Stand tall, keeping good posture while holding one dumbbell. Initiate the movement by lowering the dumbbell by leaning over. Once you feel a good stretch in your obliques, reverse direction and pull the weight back up to a standing position.

DUMBBELL WRIST EXTENSION

Target: The top of the forearms

Grab two dumbbells and, while seated, rest your forearms on your legs with your wrists hanging just over your knee caps. Initiate the movement by raising both dumbbells. Hold for 2 seconds and return to the start position.

PLATE PINCH

Target: Grip strength

Grab two 10 lbs. plates with the same hand while holding them using just your fingertips. Let the plates hang at your side while holding the plates for max time—as long as you can.

Physio Balls

PHYSIO BALL GLUTE BRIDGE

Targets: Hips and glutes

With your feet elevated on a physio ball, lie on the floor on your back. Relax your arms, leaving your palms up by your sides. Begin the movement by pushing your heels into the physio ball and driving your hips up until you reach full hip extension. Attempt to create a straight line from your knee through to your shoulders. This is your bridge position. Squeeze your glutes at the top for 2 seconds before returning to the starting position. Repeat for the required number of reps.

PHYSIO BALL SINGLE LEG GLUTE BRIDGE

Targets: Hips and glutes

With your foot elevated on a physio ball, lie on the floor on your back. Relax your arms, leaving your palms up by your sides. Begin the movement by pulling one knee into your chest (taking your foot off the physio ball), and then pushing your opposite heel into the physio ball and driving your hips up until you reach full hip extension. Attempt to create a straight line from your knee through to your shoulders. This is your bridge position. Squeeze your glutes at the top for 2 seconds before returning to the starting position. Repeat for the required number of reps.

PHYSIO BALL PLANK

Targets: Anterior core and anti-extension

Kneel behind a physio ball while placing your elbows and forearms on the ball. Initiate the plank by lifting your knees off the floor and extending into a plank position, creating a straight line with your body going from your head to your toes. Contract your glute muscles to increase full body tension and core stability.

PHYSIO BALL BACK EXTENSION

Targets: Erector spinae and gluteus medius

Place your belly button on the physio ball, hands behind your head and feet anchored to the floor. Initiate the movement by exhaling and raising your chest off the ball. Keep your eyes looking down to maintain a neutral neck and contract your glutes to finish the reps. Hold this position for 2 seconds, and then lower your chest back down to the ball. Repeat for the programmed reps.

PHYSIO BALL REVERSE HYPER

Targets: Erector spinae and gluteus medius

Placing your belly button on the physio ball with hands and feet on the floor, initiate the movement by raising your feet by contracting your glutes. Hold for 2 seconds and return your feet to the floor. Repeat for the programmed reps.

PHYSIO BALL CRUNCH

Target: Upper abs

Place your lower back on the ball, keeping your feet anchored to the floor and your arms crossed over your chest. Initiate the exercise by exhaling and flexing your spine to about 45 degrees. Hold for 2 seconds and lower your chest to the start position. Repeat for the programmed reps.

PHYSIO BALL LEG CURL

Targets: Hamstrings and glutes

Lie on the floor and place your heels on a physio ball, with your legs straight and your arms rested on the floor for balance. Initiate the exercise by pushing your heels into the physio ball to raise your hips to a bridge position, a straight line from your knee through to your shoulders. As you raise your hips up, pull the ball in towards your body by flexing your knees. Finish by contracting your glutes.

PHYSIO BALL GLUTE BRIDGE (FEET ON BALL)

Targets: Hamstrings and glutes

Lie on the floor and place your heels on a physio ball, with your knees bent at 90 degrees and your arms resting on the floor for balance. Start the exercise by driving your heels into the ball to drive your hips up while keeping your knees fixed at 90 degrees. Drive your hips up until you reach full hip extension. Finish by contracting your glutes.

Flexibility

STANDING IT BAND STRETCH

Targets: IT band, lateral hamstring, and glutes

Cross your right foot over your left. Line up your right heel with your left toe, leaving about 6 inches between them. Squeeze your left quadriceps to lock out the left leg while pushing your hips back. Stand tall, keep your shoulders back and slowly shift your hips to the left. Hold the stretch for 30–45 seconds. Relax and repeat for the other side. You may hold onto an anchor point for balance if needed.

LUNGE STRETCH

Targets: Hip flexors and quads

Assume a half-kneeling position with the right knee down and left knee up. Keep your chest up and shoulder blades tight and back, and initiate the stretch by contracting your right glute muscle to rotate your hips into a stretched position. Hold this glute contraction and slowly shift your hips forward. Hold the stretch for 30–45 seconds. Relax and repeat for the other side. You may hold onto an anchor point for balance if needed.

BULGARIAN SQUAT STRETCH

Targets: Hip flexors and quads

Assume a half-kneeling position with the right knee down and left knee up, with your rear foot elevated to about 14–18 inches above the floor. (The back foot is elevated to enhance the stretch’s impact on the quadriceps.). Keep your chest up and shoulder blades tight and back, and initiate the stretch by contracting your right glute muscle to rotate your hips into a stretched position. Hold this glute contraction and slowly shift your hips forward. Hold the stretch for 30–45 seconds. Relax and repeat for the other side. You may hold onto an anchor point for balance if needed. For Increased Difficulty: Grab your right ankle as you shift your hips forward.

GOOD MORNING STRETCH

Targets: Hamstrings, low back, and calves

Stand tall and place your hands behind your head. Pull your elbows back while pushing your hips back until you feel the stretch in your hamstrings. While pushing your hips back, keep your chest up and your lower back slightly arched, with a slight bend in the knees. Hold the stretch for 30–45 seconds.

SINGLE LEG ROMANIAN DEADLIFT (RDL) STRETCH

Targets: Hamstrings, low back, and calves

Stand tall and place your hands on an anchor point in front of you, about waist height (the back of a chair is perfect). While keeping your chest up and your left knee slightly bent, kick back with your right foot. As you kick your right foot back, your chest will lower and you will create a “T” with your body. For increased difficulty, perform this stretch unsupported to work on your balance as well. Hold the stretch for 30–45 seconds. Relax and repeat for the other side.

WALL CALF STRETCH

Target: Calves

Stand facing a wall from several feet away. Stagger your stance, placing one foot forward. Lean forward and rest your hands on the wall, keeping your heel, hip and head in a straight line. Keep your heel on the ground as you pushing your hips towards the wall. Hold the stretch for 30–45 seconds. Relax and repeat for the other side.

INCLINE BENCH PIRIFORMIS STRETCH

Targets: Glutes and hips

Incline a bench at the gym to about 45 degrees. Benching your right knee, place your lower leg on the incline, with your right foot on the bench down at the seat and your right knee up the incline of the bench. Placing your left foot straight back from the bench, with only your toes on the ground, keep your leg as straight as possible. Keep your chest up and place your hands on the bench for support. Hold this stretch for 30–45 seconds. Relax and repeat for the other side. For increased difficulty, bend your left knee and slowly lower it to the ground for a bigger hip stretch. For increased difficulty, keep your left leg straight and put your chin on your right knee for a bigger glute stretch.

SEATED GLUTE STRETCH

Target: Glutes

Also known as the “figure-4 stretch,” sit on a bench or in a chair with your knees bent at 90 degrees and your feet flat on the floor. Next, cross your legs by placing your right ankle on your left knee. Grab your right ankle with both hands and pull your chin to your right ankle. Hold the stretch for 30–45 seconds. Relax and repeat for the other side.

SEATED LOW BACK STRETCH

Targets: Lower back and glutes

Sit on the floor with your legs straight. Cross your right foot over your left knee, with your right knee at about 90 degrees. Rotate your upper body to the right by placing your left elbow on the outside of your right knee. Place your right hand behind you on the floor for support and balance. Hold the stretch for 30–45 seconds. Relax and repeat for the other side. For increased difficulty, during the stretch, take in a big breath, exhale, and rotate further for a better lower back stretch.

PRONE SCORPION STRETCH

Targets: Lower back and hips

Lie face down on the floor with your legs straight and your arms out to your sides, palms down (place a towel under your forehead). Initiate the stretch by bending your right knee and contracting the right glute. Reach your right foot towards your left hand by rotating your right hip off the floor. Do your best to keep your hands stationary to measure your progress. Your goal is to touch your hand with the opposite foot. Perform 15 reps, repeating for the other side.

IRON CROSS STRETCH

Targets: Hamstrings, hips, and lower back

Lie on your back on the floor with both legs straight. Place your hands to your sides with your palms up. Initiate the stretch by raising your right leg as high as possible while keeping it straight, and then reach your right leg across your body until it rests on the floor. Keeping your hands on the floor, hold the stretch for 30–45 seconds. Relax and repeat for the other side. For increased difficulty, during the stretch, take in a big breath, exhale, and rotate further for a better lower back stretch.

KNEELING WRIST STRETCH

Target: Improved flexibility of wrist

Get on your hands and knees on the floor and rotate your hands so that your fingers are pointing at you. Hold for 30–45 seconds.

Soft Tissue Massage or Self Myofascial Release

FOAM ROLL QUADS

Place a foam roller on your quad while in a plank position (face down with your elbows and toes on the ground) and slowly roll it back and forth until you find trigger points of pain. These are knots and adhesions built up over years of training that limit your mobility. By applying pressure with your foam roller, your goal is to break up those knots and increase your mobility.

FOAM ROLL IT BAND

Place a foam roller on the outside of your quad while in a side plank position. Lie on your side and push your body up on your left elbow and forearm. Raise your hips until your body forms a straight line from your ankles to your shoulders and slowly roll it back and forth until you find trigger points of pain. These are knots and adhesions built up over years of training that limit your mobility. By applying pressure with your foam roller, your goal is to break up those knots and increase your mobility. You may put the foot of your top leg on the floor if the pain is too much.

TENNIS BALL TFL

A tennis ball can be used to release the tension built up in the tensor fasciae latae (TFL). The TFL is at the top of the IT band, and is very painful once found, so consider yourself warned. Assuming a side plank position, place a tennis ball at the side of your hips. Slowly roll the ball around until you feel a lightning bolt run through your body—you’ll know when you’ve found it. Take a big deep breath and slowly roll out the tension. The pain will dissipate as the tension lessens.

LACROSSE BALL GLUTE

Placing a lacrosse ball under your glutes, cross one leg over the other while seated on the floor. Lightly apply pressure to the glutes by leaning on the ball while slowly rolling in small circles. Take a big deep breath and slowly roll out the tension. The pain will dissipate as the tension lessens.

[image:]

DUMBBELL AND KETTLEBELL EXERCISES

DUMBBELL FLAT BENCH PRESS

Targets: Chest and triceps

Lie down on the bench and grab both dumbbells, holding them to your chest. Anchor your feet firmly to the ground, contract your glutes, and pull your shoulder blades down and back. Drive your feet into the floor and drive the dumbbells off your chest explosively. Aim for 70–80 percent of the total weight (both dumbbells combined) of your Barbell Incline Bench Press.

DUMBBELL INCLINE BENCH PRESS

Targets: Upper chest and triceps

Set the bench to an incline of between 30–45 degrees. Lie down on the bench and grab both dumbbells, holding them to your chest. Anchor your feet firmly to the ground, contract your glutes, and pull your shoulder blades down and back. Drive your feet into the floor and drive the dumbbells off your chest explosively. Aim for 70–80 percent of the total weight (both dumbbells combined) of your Barbell Incline Bench Press.

DUMBBELL SINGLE ARM FLAT BENCH PRESS

Targets: Chest and triceps

Same as the Dumbbell Flat Bench Press, but now you’re holding only one dumbbell. Place your other hand on your hip for balance. Start with a weight about 10–15 percent less than your Dumbbell Flat Chest Press. Perform all your reps on one side before switching.

DUMBBELL SINGLE ARM INCLINE BENCH PRESS

Targets: Upper chest and triceps

Same as the Dumbbell Incline Bench Press, but now you’re holding only one dumbbell. Place your other hand on your hip for balance. Start with a weight about 10–15 percent less than your Dumbbell Incline Chest Press. Perform all your reps on one side before switching.

DUMBBELL SHOULDER PRESS

Targets: Lateral and front delts

Standing, hold a pair of dumbbells at shoulder height with your palms facing forward and your shoulder blades pulled down and back. Start the movement by pushing the dumbbells vertically over your head until your arms are fully extended. Lower the dumbbells back to the shoulders after your arms have reached full extension. Aim to use weight about 40–50 percent that of your Dumbbell Flat Chest Press.

DUMBBELL SEATED ALTERNATE SHOULDER PRESS

Targets: Lateral and front delts, and obliques

Sit on a bench without back support to increase your core stability, while holding a pair of dumbbells at shoulder height with your palms facing forward and your shoulder blades pulled down and back. While sitting tall, and with your core braced, push one dumbbell vertically to full extension while the other dumbbell is rested on the other shoulder. Slowly lower the dumbbell back to the shoulder and push the other dumbbell up. That equals one rep.

DUMBBELL UPRIGHT ROW

Targets: Lateral and rear delts, and traps

Hold a pair of dumbbells while standing with your arms hanging in front of your legs, with your palms facing your body. Initiate the movement by shrugging your shoulders up and back, pulling the dumbbells up while keeping your elbows above the dumbbells. Keep the weights close to your body and pull the dumbbells to about shoulder height.

DUMBBELL REAR DELT RAISE

Targets: Rear delts and lower back

While holding a pair of dumbbells, bend at the waist and the knees, lowering your chest while keeping your spine in a neutral position. Get into a deadlift position (lower back neutral, bent over at the waist, knees slightly bent) with the dumbbells hanging in front of your knees. Initiate the movement by shrugging your shoulders down and back while raising the dumbbells to shoulder height.

DUMBBELL FRONT DELT RAISE

Targets: Front delts and lower traps

Hold a pair of dumbbells while standing with your arms hanging in front of your legs, with your palms facing your body. Start the exercise by shrugging your shoulders up and back while raising the weights forward, to eye level.

DUMBBELL LATERAL DELT RAISE

Target: Lateral delts

Stand with a pair of dumbbells, letting your arms hang by your sides. Initiate the movement by rotating your palms facing forward while pulling your shoulder blades down and back. Raise the dumbbells laterally to shoulder height.

STANDING PLATE FRONT RAISE

Targets: Front delts, lower abs, and lower back

Grab a weight plate and get into a deadlift position (lower back neutral, bent over at the waist, knees slightly bent). Initiate the exercise by shrugging your shoulders down and back, and raise the plate up to eye height.

DUMBBELL ROW

Targets: Lats, traps, biceps, lower back

Grab two dumbbells and assume a deadlift position (lower back neutral, bent over at the waist, knees slightly bent). Initiate the exercise by pulling your shoulder blades down and back while pulling the dumbbells up, keeping the elbows close to the body.

DUMBBELL ONE-ARM ROW

Targets: Lats, traps, biceps, and core stability

Grab a dumbbell and assume a deadlift position (lower back neutral, bent over at the waist, knees slightly bent). Place the hand without a dumbbell on your hip. Initiate the exercise by pulling your shoulder blades down and back while pulling the dumbbell up, keeping the elbow close to your body. Using only one dumbbell forces the body to use more core stability to maintain proper form.

DUMBBELL ONE-ARM ROW (SUPPORTED)

Targets: Lats, traps, and biceps

Stand in front of a bench, grab a dumbbell and assume a deadlift position (lower back neutral, bent over at the waist, knees slightly bent). Place the hand without a dumbbell firmly on the bench in front of you. You may be in a slightly more squat position depending on the height of the bench you choose. Initiate the exercise by pulling your shoulder blades down and back while pulling the dumbbell up and keeping the elbow close to the body. Supporting the body in this way allows you to pull a heavier dumbbell.

DUMBBELL HANG CLEAN

Targets: Calves, hamstrings, glutes, quads, traps, and shoulders

This is a power progression of the Romanian Deadlift (RDL) which uses dumbbells. This movement adds the Front Squat position to the Barbell Hang Clean High Pull. At the top of your Barbell Hang Clean High Pull, during your jump and shrug from the clean pull, upright row the dumbbells to chest height. An upright row is pulling the dumbbells up while keeping your elbows above the dumbbells. Keep the dumbbells close to your body while pulling them to about shoulder height). Punch your elbows forward and under the dumbbells so that you “catch” the dumbbells on the top of your shoulders. This is your Front Squat position. Your lower half will land in an athletic position (a slight bend in the knees and hips, with a neutral spine). Dumbbells are used for this movement because they are easier on the wrist during the “catch” of this exercise.

KETTLEBELL SUMO DEADLIFT

Targets: Hamstrings, groin, glutes, and lower back

While standing, grab one kettlebell with both hands and hold it centered in front of your body. Initiate the movement by pushing your hips back while keeping a neutral spine and a slight bend in both knees. Lower the kettlebell to knee height. Finish the exercise by flexing your knees and squat the kettlebell to the floor. Reverse the motion to pull the weight off the floor. Essentially, you’re performing a Romanian Deadlift (RDL), bringing the kettlebell to knee height and squatting to the floor.

DUMBBELL SQUAT

Targets: Quads, hamstrings, glutes, and upper back

Standing, hold two dumbbells at your sides with your feet about shoulder width apart, toes straight ahead. Start by pushing your hips back with a neutral lower back, allowing your knees to bend naturally. Attempt to maintain a vertical shin as you squat down until your quads are parallel to the ground. Pause for 2 seconds, and then drive your heels into the ground to push yourself back up.

KETTLEBELL GOBLET SQUAT

Targets: Quads, hamstrings, glutes, core stability, and upper back

Standing, hold one kettlebell under your chin with your elbows pointing down, feet about shoulder width apart, toes straight ahead. Start by pushing your hips back with a neutral lower back, allowing your knees to bend naturally. Attempt to maintain a vertical shin as you squat down until your quads are parallel to the ground. Pause for 2 seconds, and then drive your heels into the ground to push yourself back up. This technique is exactly the same as the Dumbbell Squat. The kettlebell is used to keep your posture more upright and teach better squat depth.

KETTLEBELL GOBLET STEP UP

Targets: Quads, hamstrings, glutes, and upper back

Standing behind a box or bench approximately 14–18 inches tall, hold one kettlebell under your chin with your elbows pointed down. Place your entire right foot onto the box or bench. Initiate the movement by pressing through your right heel as you step onto the bench, bringing your left foot to meet your right so that you are standing on the box or bench. Finish by returning to the start position by stepping down with the left foot. Keep your right foot on the box or bench for the entire set of prescribed reps, and then switch legs.

DUMBBELL SQUAT JUMPS

Targets: Calves, hamstrings, glutes, and quads

Standing, hold two dumbbells at your sides and quickly squat down into a half-squat position. Without hesitation, drive your heels into the floor to powerfully jump up off the ground. Decelerate your body by landing softly on the balls of your feet in an athletic position (knees and hips slightly bent, with your core braced). Stand up and repeat for the programmed reps.

[image:]

[image:]

GYM EXERCISES (BARBELLS AND MACHINES)

BARBELL FLAT BENCH PRESS

Targets: Chest and triceps

Lie down on the bench and grab the bar with about a shoulder width grip. Anchor your feet firmly to the ground, contract your glutes, and pull your shoulder blades down and back. Unrack the bar and lower it, keeping it under control until you hit your chest (aiming for the nipples). Drive your feet into the floor and drive the bar off your chest explosively.

BARBELL INCLINE BENCH PRESS

Targets: Upper chest and triceps

Set the bench to an incline of between 30–45 degrees. Lie down on the bench and grab the bar with about a shoulder width grip. Anchor your feet firmly to the ground, contract your glutes, and pull your shoulder blades down and back. Unrack the bar and lower it, keeping it under control until you hit your chest (aiming for the nipples). Drive your feet into the floor and drive the bar off your chest explosively.

BARBELL PUSH PRESS

Targets: Calves, hamstrings, glutes, quads, and shoulders

Set up a barbell at chest height in the power rack, as you would for a squat. Unrack the bar with a shoulder width, pronated grip (palms facing away from you). Initiate the movement by doing a mini squat. Next, drive your heels into the floor to powerfully squat up while simultaneously pressing the bar vertically. After you have reached full extension of the arms, slowly lower the bar to the shoulders.

MACHINE LAT PULLDOWN

Targets: Lats, traps, and biceps

Take hold of the handles of the lat pulldown machine. Initiate the movement by pulling your shoulder blades down and back while pulling the handle to your upper chest. The lat machine is typically a cable machine where you can use a pin to adjust the weight. It also typically includes multiple options for handles. Take advantage of a different handle each workout to hit all the different muscles in the back.

MACHINE ROW

Targets: Lats, traps, and biceps

Take hold of the handles of the rowing machine. Initiate the movement by pulling your shoulder blades down and back while pulling the handle towards your upper chest.

BARBELL ROW

Targets: Lats, lower traps, lower back, and biceps

Grab a barbell with an overhand grip, about shoulder width apart. Adopt a deadlift position (lower back neutral, bent over at the waist, knees slightly bent) until the bar is at knee height. Start the exercise by pulling your shoulder blades down and back while pulling the bar to your belly button.

BARBELL ROW (REVERSE GRIP)

Targets: Lats, lower traps, lower back, and biceps

Take hold of the handles of a rowing machine using an underhand grip. Initiate the movement by pulling your shoulder blades down and back while pulling the handle towards your upper chest. Changing the grip allows for the activation of more bicep muscles during the exercise.

BARBELL REVERSE BICEP CURL

Targets: Forearms and biceps

Grab a barbell with a palms-down (pronated) grip. Perform a traditional bicep curl by bending your elbows to curl the bar to shoulder level.

BARBELL ROMANIAN DEADLIFT (RDL)

Targets: Hamstrings, glute, and lower back

Grab a barbell with an overhand grip about shoulder width apart. Pull your shoulder blades down and back, slightly bending your knees. Initiate the movement by pushing your hips back while keeping your chest up (you should be able to read any writing on the front of your shirt) to lower the bar to the floor. Lower the bar as much as you can (mid-shin is the goal) while feeling a good stretch in the hamstrings and keeping a neutral spine. At the bottom position your chest should be directly over the bar. Finish by standing up and contracting your glutes.

BARBELL CLEAN PULLS

Targets: Hamstrings, lower back, calves, glutes, and traps

This is a power progression from the Barbell Romanian Deadlift (RDL). This movement adds a jump and shrug to the Barbell Romanian Deadlift. Lower the bar with the same technique (to the top of the knee caps) but with more speed, to create a faster stretch shortening cycle. Once you reach the top of the knee caps, pull the bar by pushing your feet into the floor and driving your chest up. Finish the movement by explosively jump-shrugging the bar off the ground. A jump-shrug is when you jump off the ground and shrug your shoulders simultaneously.

BARBELL HANG CLEAN HIGH PULLS

Targets: Hamstrings, lower back, calves, traps, glutes, and shoulders

This is a power progression from the Barbell Romanian Deadlift (RDL). This movement adds an upright row to the Barbell Clean Pull. At the top of your jump and shrug from the Clean Pull, upright row the bar to your chest height. An upright row is pulling the barbell up while keeping your elbows above the bar. Keep the bar close to your body while pulling the bar to about shoulder height.

BARBELL SUMO DEADLIFT

Targets: Hamstrings, groin, glutes, lower back, and traps

From the Floor: (Start the Barbell Sumo Deadlift from the floor only once you have the strength to lift 135 lbs. This is because the 45 lbs. plates used for this movement are the standard height to start pulling from the floor.) Start by placing your feet under the bar with a slightly wider stance than during a squat, and with your feet turned out about 15–30 degrees and your shins 1–2 inches from the bar. Reach down to grab the bar between your legs with the same technique at the Kettlebell Deadlift. Push your hips back with a neutral lower back, allowing the knees to bend naturally. Grab the bar, picking your chest and eyes up to create tension between your body and the bar. Your Sumo Deadlift set-up will be more upright than your conventional deadlift set up. Initiate the lift by pushing your heels into the floor, pulling your chest up, and pulling the bar back in your stance. Finish the lift by standing up and contracting your glutes.

From a Standing Position: (Do not start the Barbell Sumo Deadlift from a standing position until you have the strength to lift 135 lbs. This is because the 25 lbs. and 10 lbs. plates used are below standard height, and the mobility required to pull it from the floor at that deficit will put you at an increased risk of injury.) Standing with a slightly wider stance than a squat and your feet turned out about 15–30 degrees, hold the barbell inside your legs with an overhand grip and your shoulder blades down and back. Initiate the movement by pushing the hips back with a neutral lower back, allowing your knees to bend slightly. As you lower the bar, be sure to keep it tight to the body by pushing the bar against your quads, activating your lat muscles. After the bar passes your knee caps, squat the bar to the floor by bending your knees. Once the bar reaches the mid shin area, pull the bar up to a standing position and finish by contracting your glutes.

BARBELL DEADLIFT

Targets: Hamstrings, lower back, glutes, and traps

From the Floor: (Do not start the Barbell Deadlift from the floor until you have the strength to lift 135 lbs. This is because the 45 lbs. plates used are the standard height to starting pulling from the floor.) Start by placing your feet under the bar with a slightly narrower stance than a squat and your shins 1–2 inches from the bar. Reach down to grab the bar outside the knees with the same technique at the Kettlebell Deadlift. Push your hips back with a neutral lower back, allowing the knees to bend naturally. Grab the bar, picking your eyes and chest up to create tension between your body and the bar. Initiate the lift by pushing your heels into the floor, pulling your chest up, and pulling the bar back in your stance. Finish the lift by standing up and contracting your glutes.

From a Standing Position: (Do not start the Barbell Deadlift from a standing position until you have the strength to lift 135 lbs. This is because the 25 lbs. and 10 lbs. plates used are below standard height, and the mobility required to pull it from the floor at that deficit will put you at an increased risk of injury.) Standing with a slightly narrower stance than during a squat and with feet straight ahead, hold the barbell with a shoulder width overhand grip, with your shoulder blades down and back. Initiate the movement by pushing your hips back with a neutral lower back, allowing your knees to bend slightly. As you lower the bar, be sure to keep it tight to the body by pushing the bar against your quads, activating your lat muscles. After the bar passes your knee caps, squat the bar to the floor by bending your knees. Once the bar reaches the mid-shin area, pull the bar up to a standing position and finish by contracting your glutes.

BARBELL OVERHEAD SQUAT

Targets: Upper back, core, posture, quads, hamstrings, and glutes

Standing, grab a barbell with a grip 8–10 inches wider than your bench press grip (this page) and press it overhead (your arms should look like the letter “Y”). While holding the bar directly overhead, with the elbows directly in line with your ears and your shoulder blades pulled down and back, start the movement by pushing your hips back with a neutral lower back, allowing your knees to bend naturally. Attempt to maintain a vertical shin as you squat down until your quads are parallel to the ground. Pause for 2 seconds, and then drive your heels into the ground to push yourself back up.

BARBELL SQUAT

Targets: Quads, hamstrings, core stability, glutes, calves, and lower back

Unrack the bar and take two controlled steps backwards to stabilize yourself under the bar. Initiate the movement by taking in a big, deep belly breath, arching your lower back and pushing your hips down and back. Squat to your lowest depth while maintaining a neutral spine, knees over the outside threes toes, and as a vertical shin as possible. Once you have reached a safe depth, drive your feet into the ground, keep your chest up and push your hips forward.

HAMMER STRENGTH ROTATIONAL JAMMER

Targets: Quads, obliques, shoulders, glutes, calves, and triceps

This is an awesome rotational power movement if you’re lucky enough to have this machine in your gym. To set up, face the handle of the jammer, get into an athletic stance (knees and hips slightly bent, with your core tight), and grab the handle like a baseball bat. Start the exercise by driving your back foot into the ground and push the handle forward while rotating your torso. Finish with both arms fully extended and your feet pointing forward (a 90 degree, left-hand turn from the starting position).

[image:]

[image:]
MOBILITY WORKOUTS

Now, on to the guts of the program—the workouts! In this chapter, you will find daily workouts specifically tailored for 20 different subjects, including sports, competitions, specific joints, and specific people. We’ve tried to make certain that there is something for everyone.

Each workout theme includes five daily workouts, with each workout being comprised of four different exercises from this book. We did all the thinking and the programming for you; now all you have to do is give us your best effort.

“Hard work beats talent, when talent doesn’t work hard.”

If you’re a beginner exerciser, these workouts can become your entire workout (especially the Knee Health, Back Health, Shoulder Health, and Hip Health workouts). These workouts were specifically designed to prevent injury at the most susceptible joints in the body using the very best in mobility exercises. Spend 4–6 weeks solely doing these workouts to build up a solid base that will leave you bulletproof in regards to injury.

5-Week Beginner Program

Week 1: 2 sets of 15 reps per exercise

Monday – Knee Health workout #1

Tuesday – Back Health workout #1

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #1

Friday – Hip Health workout #1

Week 2: 2 sets of 20 reps per exercise

Monday – Knee Health workout #2

Tuesday – Back Health workout #2

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #2

Friday – Hip Health workout #2

Week 3: 2 sets of 25 reps per exercise

Monday – Knee Health workout #3

Tuesday – Back Health workout #3

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #3

Friday – Hip Health workout #3

Week 4: 3 sets of 15 reps per exercise

Monday – Knee Health workout #4

Tuesday – Back Health workout #4

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #4

Friday – Hip Health workout #4

Week 5: 3 sets of 20 reps per exercise

Monday – Knee Health workout #5

Tuesday – Back Health workout #5

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #5

Friday – Hip Health workout #5

At the conclusion of your five weeks, you’ll be ready to start a workout theme that includes a few compound exercises (Deadlift, Squat, Bench Press, etc.).

START SLOW

Just as with any other area of fitness, slow and steady wins the race. While most mobility exercises don’t look—or even feel—all that taxing, resist the urge to go overboard, especially in the beginning. These workouts often target deep, core muscles. Overdoing them, particularly before training or sports activity, can fatigue these muscles to the extent that your performance and even your safety can be compromised.

When in doubt, take it easy!

If you’re an athlete with a specific goal or competition to prepare for, plan on taking your body through the seven phases of athletic development. Single event training will primarily utilize the pyramid diagram from the chapter “Your Training Goals: Creating the Ideal Program”. Starting with Phase 1, begin with 4 weeks of mobility focused training to build up the body against potential injury, and prepare yourself to develop the strength, power, and/or endurance needed for your sport.

Mobility Foundations Program: Building a Healthy Body

Week 1: 2 sets of 15 reps per exercise

Monday – Knee Health workout #1

Tuesday – Back Health workout #1

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #1

Friday – Hip Health workout #1

Week 2: 2 sets of 20 reps per exercise

Monday – Knee Health workout #2

Tuesday – Back Health workout #2

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #2

Friday – Hip Health workout #2

Week 3: 2 sets of 25 reps per exercise

Monday – Knee Health workout #3

Tuesday – Back Health workout #3

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #3

Friday – Hip Health workout #3

Week 4: 3 sets of 15 reps per exercise

Monday – Knee Health workout #4

Tuesday – Back Health workout #4

Wednesday – 20 minutes aerobic exercise (of your choice)

Thursday – Shoulder Health workout #4

Friday – Hip Health workout #4

After completion of the Mobility Foundations Program, select your workout theme and get started! For example, if I were a baseball or softball player, I would start with those workouts designated as Baseball/Softball.

4-WEEK PROGRAM (BASEBALL/SOFTBALL)

The following is a 4-week plan tailored towards the average baseball or softball player. These workouts incorporate elements from Phases 2–4, as explained in the chapter “Your Training Goals: Creating the Ideal Program”.

Week 1: 3 sets of 12 reps per exercise.

Week 2: 3 sets of 15 reps per exercise.

Week 3: 4 sets of 8 reps per exercise.

Week 4: 4 sets of 10 reps per exercise.

Workout #1

1. Dumbbell “T” Raise

2. Barbell Reverse Bicep Curl

3. Linear Box Jump

4. Plate Pinch

Workout #2

1. Dumbbell “L” Raise

2. Medicine Ball Russian Twist

3. Barbell Overhead Squat

4. Dumbbell Single Arm Flat Bench Press

Workout #3

1. Dumbbell Rear Delt Raise

2. Hammer Strength Rotational Jammer

3. Medicine Ball Diagonal Raises

4. Barbell Deadlift

Workout #4

1. Medicine Ball Rotational Throws

2. Kneeling Wrist Stretch

3. Machine Row

4. Dumbbell Hang Clean

Workout #5

1. Band “I” Raise

2. Barbell Reverse Bicep Curl

3. Standing Plate Front Raise

4. Barbell Squat

After eight weeks of training, you can choose another theme similar to baseball and softball. Since you know your workouts should focus on wrist strength, shoulder health, rotational power, and lower body strength, you could move on to the Golf or Tennis workouts, which also focus on rotational power and strength exercises.

If you’re a person who enjoys training all-year round, then these workouts are perfect for helping you stay engaged, avoiding plateaus, and keeping you injury-free. People engaged in Long-Term Fitness Training benefit from the workouts in this book by essentially having a 24 week, 5-day-per-week mobility program created for you. So long as you don’t have a specific goal beyond staying fit and active, you are free to take advantage of all these workouts.

Here is how I would organize the 20 workout themes in this book for Long-Term Fitness Training:

Week 1: Knee Health

Week 2: Runners

Week 3: Golf

Week 4: Basic Fitness

Week 5: Back Health

Week 6: Triathletes

Week 7: OFF WEEK

Week 8: Tennis

Week 9: Hip Health

Week 10: Cycling

Week 11: Powerlifters

Week 12: Shoulder Health

Week 13: Swimming

Week 14: Strength Training

Week 15: OFF WEEK

Week 16: Skiing

Week 17: Cross Training

Week 18: Rowing/Crew

Week 19: Baseball/Softball

Week 20: Football

Week 21: Basketball

Week 22: Soccer

BASIC FITNESS

These workouts focus on both the basic movements of life and lifting to help keep you injury-free and engaged in your workouts.

[image:]

WORKOUT #1

Mini Band Diagonal Backwards Walk

Foam Roll IT Band

Prone Scorpion Stretch

Dumbbell “L” Raise

WORKOUT #2

Front Plank

Iron Cross Stretch

Push-ups

Band Face Pull to 90/90 External Rotation (ER)

WORKOUT #3

Quadruped Bird Dog

Standing IT Band Stretch

Dips

Dumbbell “Y” Raise

WORKOUT #4

Lunge Stretch

Single Leg Drive
 (Unsupported)

Chin-ups

Dumbbell Shoulder Press

WORKOUT #5

Ab Wheel Kneeling Rollouts

Foam Roll Quad

Dumbbell Flat Bench Press

Dumbbell One-Arm Row

STRENGTH TRAINING

These workouts focus on general mobility of the shoulder, hips, back, and knees (as relative to the Bench, Squat, Deadlift, and Shoulder Press).

[image:]

WORKOUT #1 – BENCH DAY

Barbell Flat Bench Press

Dumbbell Single Arm Flat Bench Press

Dumbbell Row

Dumbbell “Y” Raise

WORKOUT #2 – SQUAT DAY

Barbell Squat

Dumbbell Squat

Kettlebell Sumo Deadlift

Prone Scorpion Stretch

WORKOUT #3 – SHOULDER PRESS DAY

Dumbbell Shoulder Press

Barbell Incline Bench Press

Dumbbell Front Delt Raise

Dumbbell “T” Raise

WORKOUT #4 – DEADLIFT DAY

Barbell Deadlift

Physio Ball Back Extension

Physio Ball Plank

Kettlebell Goblet Step Up

WORKOUT #5 – ASSISTANCE DAY

Dumbbell Single Arm Incline Bench Press

Dumbbell One-Arm Row
 (Supported)

Machine Lat Pulldown

Bulgarian Squat Stretch

CROSS TRAINING

These workouts focus on functional movements that emphasize strength, flexibility, power, and balance.

[image:]

WORKOUT #1

Single Leg Balance

Floor Glute Bridge

Standing IT Band Stretch

Barbell Squat

WORKOUT #2

AIREX Pad or Rolled Up Towel Single Leg Balance

Front Plank

Bulgarian Squat Stretch

Barbell Incline Bench Press

WORKOUT #3

Floor Single Leg Glute Bridge

Single Leg Side Plank Holds
 (Outside Leg Up)

Single Leg Romanian Deadlift (RDL) Stretch

Barbell Deadlift

WORKOUT #4

Single Leg Drive
 (Supported)

Quadruped Bird Dog

Incline Bench Piriformis Stretch

Dumbbell Shoulder Press

WORKOUT #5

Ab Wheel Kneeling Rollouts

Single Leg Drive
 (Unsupported)

Prone Scorpion Stretch

Barbell Sumo Deadlift

RUNNERS

These workouts focus on ankle strength and mobility, hip and hamstring flexibility, glute strength, and core stability.

[image:]

WORKOUT #1

Mini Band Lateral Walk

Body Weight Single Leg Romanian Deadlift (RDL)

Tennis Ball TFL

Seated Low Back Stretch

WORKOUT #2

Mini Band Diagonal Backwards Walk

Stationary Lunge

Wall Calf Stretch

Single Leg Drive
 (Supported)

WORKOUT #3

Mini Band Squat

Bulgarian Squat Stretch

Physio Ball Back Extension

Single Leg Balance

WORKOUT #4

Floor Glute Bridge

Foam Roll Quads

Wall Squat
 (Mini Band at Knees)

Forward Lunge with Rotation

WORKOUT #5

Physio Ball Glute Bridge

Lacrosse Ball Glute

Prone Scorpion Stretch

Single Leg Box Squat

CYCLING

These workouts focus on hip flexibility/mobility, quad strength, core stability, and soft tissue massage.

[image:]

WORKOUT #1

Seated Glute Stretch

Foam Roll Quads

Overhead Wall Squat

Bent Knee Brace

WORKOUT #2

Single Leg Romanian Deadlift (RDL) Stretch

Physio Ball Reverse Hyper

Single Leg Drive
 (Supported)

Physio Ball Glute Bridge

WORKOUT #3

Standing IT Band Stretch

Floor Single Leg Glute Bridge

Quadruped Bird Dog

Mini Band Diagonal Backwards Walk

WORKOUT #4

Seated Low Back Stretch

Body Weight Single Leg Good Morning

Forward Lunge with Rotation

Tennis Ball TFL

WORKOUT #5

Lunge Stretch

Foam Roll IT Band

Ab Wheel Kneeling Rollouts

Physio Ball Single Leg Glute Bridge

SWIMMING

These workouts emphasize rotator cuff muscular endurance, flexibility, core strength, and lower body strength.

[image:]

WORKOUT #1

Shoulder Blade Glide
 (Pull Back with Band)

Stationary Lunge

Dumbbell “T” Raise

Kettlebell Goblet Squat

WORKOUT #2

Band “I” Raise

Prone Scorpion Stretch

Dumbbell “L” Raise

Dumbbell Squat Jumps

WORKOUT #3

Band “Y” Raise

Chin-ups

Barbell Romanian Deadlift (RDL)

Dumbbell Rear Delt Raise

WORKOUT #4

Band Pull-Apart

Dumbbell “Y” Raise

Dumbbell Row

Barbell Clean Pulls

WORKOUT #5

Band Face Pull to 90/90 External Rotation (ER)

Pull-ups

Ab Wheel Kneeling Rollouts

Barbell Hang Clean High Pulls

TENNIS

These workouts focus on rotational power, core stability, wrist strength, and lower body strength.

[image:]

WORKOUT #1

Single Leg Balance

Dumbbell Wrist Extension

Single Leg Romanian Deadlift (RDL) Stretch

Front Plank

WORKOUT #2

Single Leg Side Plank Holds
 (Outside Leg Up)

Foam Roll IT Band

Seated Glute Stretch

Dumbbell “L” Raise

WORKOUT #3

Push-ups

Medicine Ball Diagonal Raises

Band Pull-Apart

Standing IT Band Stretch

WORKOUT #4

Wall Squat
 (Mini Band at Knees)

Medicine Ball

Rotational Throws

Physio Ball Glute Bridge
 (Feet on Ball)

Dumbbell Squat Jumps

WORKOUT #5

Walking Lunge

Linear Box Jump

Plate Pinch

Dumbbell Lateral Delt Raise

GOLF

These workouts focus on rotational power, core stability, and shoulder, upper back strength, and glute strength.

[image:]

WORKOUT #1

Band Pull-Apart

Mini Band Squat

Bulgarian Squat Stretch

Front Plank

WORKOUT #2

Band “I”

Foam Roll Quads

Floor Single Leg Glute Bridge

Bent Knee Brace

WORKOUT #3

Dumbbell “L” Raise

Standing IT Band Stretch

Single Leg Drive
 (Supported)

Dumbbell One-Arm Row
 (Supported)

WORKOUT #4

Shoulder Blade Glide
 (Pull Back with Band)

Single Leg Romanian Deadlift (RDL) Stretch

Mini Band Lateral Walk

Dumbbell Upright Row

WORKOUT #5

Incline Bench Piriformis Stretch

Physio Ball Single Leg Glute Bridge

Deficit Push-ups
 (Hands on Dumbbells)

Medicine Ball Good Morning

SKIING

Skiing is a challenging and fun activity that utilizes the shoulders, core, hips, and legs. Body control and ability to transfer weight from side to side are key to preventing injury and reducing muscle fatigue.

[image:]

WORKOUT #1

Pull-ups

Dips

Quadruped Bird Dog

Prone Scorpion Stretch

WORKOUT #2

Barbell Deadlift

Band Pull-Apart

Dumbbell Side Bends

Iron Cross Stretch

WORKOUT #3

Linear Box Jump

Physio Ball Plank

Foam Roll IT Band

Foam Roll Quads

WORKOUT #4

Mini Band Lateral Walk

Single Leg Box Squat

Dumbbell One-Arm Row
 (Supported)

Physio Ball Reverse Hyper

WORKOUT #5

Push-ups

Forward Lunge with Rotation

Physio Ball Glute Bridge

Bulgarian Squat Stretch

TRIATHLETES

These workouts focus on exercises tailored towards improving your swimming, biking and running performance.

[image:]

WORKOUT #1

Body Weight Box Squat

Single Leg Balance

Band Face Pull to 90/90 External Rotation (ER)

Standing IT Band Stretch

WORKOUT #2

Rotational Box Jump

Single Leg Drive
 (Supported)

Physio Ball Leg Curl

Tennis Ball TFL

WORKOUT #3

Lateral Box Jump

Floor Single Leg Glute Bridge

Band Pull-Apart

Mini Band Squat

WORKOUT #4

Walking Lunge

Quadruped Bird Dog

Single Leg Box Squat

Mini Band Lateral Walk

WORKOUT #5

Single Leg Side Plank Holds
 (Outside Leg Up)

Partner Floor Glute Ham Raise

Dumbbell “L” Raise

Dumbbell Squat Jumps

BASEBALL/SOFTBALL

These workouts focus on wrist strength, shoulder health, rotational power, and lower body strength.

[image:]

WORKOUT #1

Dumbbell “T” Raise

Barbell Reverse Bicep Curl

Linear Box Jump

Plate Pinch

WORKOUT #2

Dumbbell “L” Raise

Medicine Ball Russian Twist

Barbell Overhead Squat

Dumbbell Single Arm Flat Bench Press

WORKOUT #3

Dumbbell Rear Delt Raise

Hammer Strength Rotational Jammer

Medicine Ball Diagonal Raises

Barbell Deadlift

WORKOUT #4

Medicine Ball Rotational Throws

Kneeling Wrist Stretch

Machine Row

Dumbbell Hang Clean

WORKOUT #5

Band “I” Raise

Barbell Reverse Bicep Curl

Standing Plate Front Raise

Barbell Squat

FOOTBALL

These workouts focus on strength and power for breakaway speed.

[image:]

WORKOUT #1

Physio Ball Plank

Barbell Push Press

Dumbbell Squat Jumps

Kettlebell Goblet Step Up

WORKOUT #2

Physio Ball Leg Curl

Barbell Romanian Deadlift (RDL)

Barbell Incline Bench Press

Dumbbell Hang Clean

WORKOUT #3

Dumbbell “T” Raise

Barbell Clean Pulls

Barbell Row
 (Reverse Grip)

Barbell Flat Bench Press

WORKOUT #4

Medicine Ball Rotational Throws

Dumbbell Rear Delt Raise

Linear Box Jump

Barbell Deadlift

WORKOUT #5

Box Depth Drop Jumps

Barbell Squat

Barbell Hang Clean High Pulls

Dumbbell Incline Bench Press

BASKETBALL

These workouts focus on lower body strength and power-building.

[image:]

WORKOUT #1

Dumbbell Hang Clean

Dumbbell One-Arm Row

Dips

Physio Ball Crunch

WORKOUT #2

Barbell Sumo Deadlift

Linear Box Jump

Single Leg Box Squat

Lunge Stretch

WORKOUT #3

Push-ups

Medicine Ball Rotational Throws

Dumbbell Seated Alternate Shoulder Press

Quadruped Bird Dog

WORKOUT #4

Pull-ups

Standing Plate Front Raise

Box Depth Drop Jumps

Foam Roll Quads

WORKOUT #5

Wall Squat
 (Mini Band at Knees)

Walking Lunge

AIREX Pad or Rolled Up Towel Single Leg Balance

Single Leg Romanian Deadlift (RDL) Stretch

SOCCER

These workouts focus on core stability, and lower body strength, power, and soft tissue massage.

[image:]

WORKOUT #1

Mini Band Lateral Walk

Physio Ball Glute Bridge

Physio Ball Crunch

Kettlebell Goblet Step Up

WORKOUT #2

Single Leg Side Plank Holds
 (Outside Leg Up)

Lateral Box Jump

Single Leg Romanian Deadlift (RDL) Stretch

Foam Roll Quads

WORKOUT #3

AIREX Pad or Rolled Up Towel Single Leg Balance

Dumbbell Hang Clean

Walking Lunge

Standing IT Band Stretch

WORKOUT #4

Partner Floor Glute Ham Raise

Dumbbell Side Bends

Prone Scorpion Stretch

Physio Ball Plank

WORKOUT #5

Box Depth Drop Jumps

Barbell Deadlift

Physio Ball Back Extension

Incline Bench Piriformis Stretch

POWERLIFTING

These workouts focus on mobility (specifically the Bench, Squat, and Deadlift Days), spinal stability, and assistance exercises.

[image:]

WORKOUT #1 – BENCH DAY

Barbell Flat Bench Press

Barbell Incline Bench Press

Machine Lat Pulldown

Band Pull-Apart

WORKOUT #2 – SQUAT DAY

Barbell Squat

Kettlebell Goblet Squat

Barbell Sumo Deadlift

Front Plank

WORKOUT #3 – DEADLIFT DAY

Barbell Deadlift

Barbell Romanian Deadlift (RDL)

Physio Ball Back Extension

Physio Ball Plank

WORKOUT #4 – ASSISTANCE DAY 1

Barbell Push Press

Dumbbell Incline Bench Press

Barbell Row

Band “Y” Raise

WORKOUT #5 – ASSISTANCE DAY 2

Barbell Row
 (Reverse Grip)

Dumbbell Lateral Delt Raise

Dumbbell Upright Row

Standing Plate Front Raise

ROWING/CREW

These workouts focus on shoulder and hip mobility, core stability, and lower body power.

[image:]

WORKOUT #1

Medicine Ball Good Morning

Shoulder Blade Glide
 (Pull Back with Band)

Front Plank

Foam Roll Quads

WORKOUT #2

Dumbbell “T” Raise

Floor Glute Bridge

Foam Roll IT Band

Kettlebell Goblet Squat

WORKOUT #3

Body Weight Good Morning

Band “I” Raise

Spiderman Push-ups

Machine Row

WORKOUT #4

Dumbbell Rear Delt Raise

Seated Low Back Stretch

Barbell Sumo Deadlift

Dumbbell Seated Alternate Shoulder Press

WORKOUT #5

Pull-ups

Good Morning Stretch

Band Pull-Apart

Barbell Deadlift

KNEE HEALTH

These workouts focus on quad and glute strength, the hamstring, the IT band, and core stability.

[image:]

WORKOUT #1

Floor Glute Bridge

Front Plank

Body Weight Single Leg Romanian Deadlift (RDL)

Mini Band Diagonal Backwards Walk

WORKOUT #2

Mini Band Lateral Walk

Foam Roll IT Band

Seated Glute Stretch

Physio Ball Reverse Hyper

WORKOUT #3

Incline Bench Piriformis Stretch

Physio Ball Glute Bridge

Quadruped Bird Dog

Single Leg Romanian Deadlift (RDL) Stretch

WORKOUT #4

Mini Band Squat

Medicine Ball Good Morning

Stationary Lunge

Standing IT Band Stretch

WORKOUT #5

Lacrosse Ball Glute

Iron Cross Stretch

Physio Ball Leg Curl

Kettlebell Sumo Deadlift

BACK HEALTH

These workouts focus on lower back strength and flexibility, core strength and stability, and hip flexibility.

[image:]

WORKOUT #1

Floor Single Leg Glute Bridge

Bent Knee Brace

Body Weight Good Morning

Lunge Stretch

WORKOUT #2

Straight Leg Brace

Body Weight Single Leg Good Morning

Physio Ball Single Leg Glute Bridge

Bulgarian Squat Stretch

WORKOUT #3

Single Leg Drive
 (Supported)

Medicine Ball Russian Twist

Seated Low Back Stretch

Prone Scorpion Stretch

WORKOUT #4

Single Leg Drive
 (Unsupported)

Physio Ball Back Extension

Foam Roll Quads

Good Morning Stretch

WORKOUT #5

Ab Wheel Kneeling Rollouts

Forward Lunge with Rotation

Lacrosse Ball Glute

Standing IT Band Stretch

SHOULDER HEALTH

These workouts focus on the upper back, posture stability and strength, and chest and lat flexibility.

[image:]

WORKOUT #1

Shoulder Blade Glide
 (Pull Back with Band)

Dumbbell “T” Raise

Iron Cross Stretch

Bent Knee Brace

WORKOUT #2

Band “I” Raise

Dumbbell “L” Raise

Foam Roll Quads

Prone Scorpion Stretch

WORKOUT #3

Band “Y” Raise

Deficit Push-ups
 (Hands on Dumbbells)

Chin-ups

Dumbbell Rear Delt Raise

WORKOUT #4

Band Pull-Apart

Dumbbell “Y” Raise

Dumbbell Row

Single Leg Drive
 (Supported)

WORKOUT #5

Band Face Pull to 90/90 External Rotation (ER)

Pull-ups

Overhead Wall Squat

Physio Ball Plank

HIP HEALTH

These workouts focus on glute strength, hip and hamstring flexibility, and soft tissue massage.

[image:]

WORKOUT #1

Seated Low Back Stretch

Prone Scorpion Stretch

Physio Ball Back Extension

Foam Roll Quads

WORKOUT #2

Body Weight Good Morning

Lunge Stretch

Physio Ball Glute Bridge

Quadruped Bird Dog

WORKOUT #3

Body Weight Single Leg Romanian Deadlift (RDL)

Floor Glute Bridge

Front Plank

Mini Band Diagonal Backwards Walk

WORKOUT #4

Single Leg Romanian Deadlift (RDL) Stretch

Standing IT Band Stretch

Mini Band Lateral Walk

Physio Ball Glute Bridge

WORKOUT #5

Ab Wheel Kneeling Rollouts

Forward Lunge with Rotation

Foam Roll Quads

Seated Low Back Stretch

[image:]

YOUR TRAINING GOALS: CREATING THE IDEAL PROGRAM

The workout plan that you create has to take more into account than just your personal exercise history and your level of physical fitness. When creating a personalized workout program, it’s crucial that you tailor it to your immediate exercise goals. Whether you want to complete a triathlon, compete in a powerlifting competition, join in on the company’s weekend softball games, or take part in a weight loss competition, your workout plan must reflect that. On the flipside, you might be a stay-at-home parent, fighting to find time to exercise just 30 minutes a day, 3–4 days a week. Perhaps you’re a person who enjoys multiple activities (flag football, pick-up basketball games, and running) throughout the year.

What’s important is that you find a program that not only works, but works for you. And the first step in doing that is to understand the difference between single event goals and long-term fitness goals.

INTELLIGENT GOAL SETTING

One of the biggest mistakes I see with mobility training is its overuse.

When embarking on a mobility program, it’s important to remember that more is not always better. The point of mobility training is to be able to execute all of the movements you typically need without pain and without sacrificing performance. The goal of mobility training should not be to make every joint as mobile as possible, unless your sport demands it (gymnastics, for example).

A powerlifter would be wasting their time trying to attain the mobility of a gymnast, because the necessary skills in powerlifting don’t demand such an extreme range of motion. Remember that most people have a finite amount of time to devote to training/exercise; doing more mobility/flexibility training than you need takes time and energy away from other necessary training modalities.

Single Event Training Plans

Training plans for single events end with a specific event on a specific date. Typically, strength coaches will program blocks of training into four, eight, and twelve week blocks. Known as Planned Performance Training (some call it periodization), the goal of a single event training plan is to prepare your body to peak for a single event, a single date, or a specific goal.

The following diagram best shows how this works to maximize your athletic potential. Each element of this diagram should be incorporated into your activity specific workouts. This is the same structure used for the activity-specific Mobility Workout plans included in this book.

Each phase of a program (General Physical Prep, Strength, Power, etc.) should build on the previous phase’s results.

[image:]

Each phase is meant to build off the previous phase and build towards the next in an effort to have you peak for your planned event or competition. (Note that each phase will be specific to the event or competition: a triathlete’s planned training program will look different than a powerlifter’s planned training program.) When planning your own program, check out the database at the end of this book to help you plug in the necessary exercises for your specific sport and/or phase.

Phase 1: Mobility: As you can see, mobility is the foundation of improved performance—the cornerstone of your body’s ability to stay healthy and perform at its highest level.

Phase 2: General Physical Preparation: In this phase, we build on your mobility exercises with a few new variations that make them more challenging. We also start developing your conditioning base in this phase.

Phase 3: Strength: Here you will see more traditional gym exercises: Squats, Deadlifts, Bench Presses, Push-ups, Pull-ups, Planks, etc.

Phase 4: Power: The Power phase builds off of your newly-developed strength to create the sort of explosive quality needed for heavy lifting, bursts of speed, and other critical responses. This phase adds box jumps and agility drills to make you a better athlete.

Phase 5: Conditioning: This phase (along with Muscle Recovery) can and should be sprinkled into each of the above phases. You should always have an eye on the conditioning needs specific to your activity, and giving your muscles time to recover and adapt should always be a focus.

Phase 6: Muscle Recovery: Foam rolling, pool workouts, and flexibility training are all great tools to help the body’s active recovery process. Rest is the basis for all recovery, but the methods included in this book help you be proactive in your efforts to help your body recover faster.

Phase 7: Sport Specific: This is up to you. Whether it’s triathlon, powerlifting, softball, weight loss … take this time to practice the elements specific to your goal. Take advantage of everything you’ve put your body through—this is your goal, and it’s your workout!

Examples of Single-Event Training Regimens

Triathletes need to focus on mobility, conditioning, and muscle recovery. Consequently, they would focus on Phases 1, 5, and 6:

Phase 1: Mobility

Rehab and Prehab type movements (outlined in this book) work as the foundation of good performance.

Phase 5: Conditioning

In this phase, the triathlete would focus on the energy system needed for their sport, and their specific goals for their next event (high placement, surpass previous best time, etc). Running intervals will help fat loss and endurance in all athletes.

Phase 6: Muscle Recovery

Hurdles (for mobility), the foam roller, getting high quality sleep, making good use of pool workouts, and stretching are the most effective methods for recovering the muscles of a triathlete in training.

Golfers need to focus on mobility, power, and sport-specific training. They would focus on Phases 1, 4 and 7.

Phase 1: Mobility

Rehab and Prehab type movements (outlined in this book) are the foundation for your performance.

Phase 4: Power

Reactivity (Plyometrics), Medicine Ball throws, Box Jumps, and Dumbbell Squat Jumps are all great power movements for golfers.

Phase 7: Sport Specific

Practice games, refining one’s skill and accuracy at the driving range, and developing a properly competitive attitude are all important capstones to conditioning one’s self for golfing.

Skiing requires a unique balance of strength, power and conditioning. Once you have a basic mobility and general prep foundation, your time would be spent on phases 3, 4 and 5.

Phase 3: Strength

Being a lower body focused sport, skiers would focus on the traditional gym exercises: Barbell Squats, Barbell Deadlifts, Barbell Romanian Deadlifts (RDL), and Barbell Overhead Squat.

Phase 4: Power

The power phase builds off of your newly developed strength to create the sort of explosive quality needed for deceleration in the turns and landing from jumps (if applicable). This phase adds Box Jumps, Barbell Hang Clean High Pulls, and Barbell Clean Pulls.

Phase 5: Conditioning

In this phase, the skier would focus on muscle endurance to hold the ski stance. Running intervals will help fat loss and endurance in all athletes.

Sample 12-Week Program: Basketball

Below is an example of an effective 12-week, off-season training program, tailored towards a 16 year old high school basketball player. For the purposes of this example, assume that he or she only has 3 months with which to prepare for the upcoming season.

Weeks 1–3: Mobility and General Physical Prep (Phase 1)

During this phase, we focus on the mobility and general physical prep needs of a high school basketball player. Very common injuries in the game of basketball are ankle sprains from the repeated jumping, shoulder strains from all rough physical contact during play, and flexibility issues at the hip due to all the sprints. Based on this, the focus must be on the mobility needs of the affected joints, all while building up the player’s GPP. During this phase, we use progressive overload: the gradual increasing of volume (reps and sets) and intensity (percentage of max) from workout to workout (or week to week).

SAMPLE WORKOUTS FOR WEEKS 1-3

Monday

1. Floor Glute Bridge

2. Front Plank

3. Body Weight Single Leg Romanian Deadlift (RDL)

4. Mini Band Diagonal Backwards Walk

Wednesday

1. Straight Leg Brace

2. Body Weight Single Leg Good Morning

3. Physio Ball Single Leg Glute Bridge

4. Bulgarian Squat Stretch

Friday

1. Band “Y” Raise

2. Deficit Push-ups (hands on dumbbells)

3. Chin-ups

4. Dumbbell Rear Delt Raise

Week 1: 3 sets of 10 reps per exercise

Week 2: 3 sets of 15 reps per exercise

Week 3: 4 sets of 15 reps per exercise

Weeks 4–8: Strength, Mobility, and Conditioning (Phase 2)

During this phase, we focus on building strength, progressing to more advanced mobility exercise, and building your conditioning base. Again, we use progressive overload—the gradual increase of volume (reps x sets) and intensity (percentage of max) from workout to workout (or week to week) during this phase.

SAMPLE WORKOUTS FOR WEEKS 4-8

Monday

1. Single Leg Balance

2. Floor Glute Bridge

3. Standing IT Band Stretch

4. Barbell Squat

5. Sprint Conditioning: Three 400-meter sprints in less than 65 seconds, with 2 minutes rest between each set.

Wednesday

1. AIREX Pad or Rolled Up Towel Single Leg Balance

2. Front Plank

3. Bulgarian Squat Stretch

4. Barbell Incline Bench Press

5. Change of Direction Conditioning: Two “suicide sprints” in less than 35 seconds, with 1 minute of rest between each set.

Friday

1. Floor Single Leg Glute Bridge

2. Single Leg Side Plank Holds (Outside Leg Up)

3. Single Leg Romanian Deadlift (RDL) Stretch

4. Barbell Deadlift

5. Change of Direction Conditioning: Run the width of the basketball court from sideline to sideline 17 times. Run two sets in less than 55 seconds, with 3 minutes rest between each set.

Week 4: 3 sets of 6 reps per exercise

Week 5: 3 sets of 8 reps per exercise

Week 6: 4 sets of 8 reps per exercise

Week 7: Download week. Go easy this week to allow the body to actively recover, 2 sets of 10 reps per exercise

Week 8: 4 sets of 10 reps per exercise

Weeks 9–12: Power and Conditioning (Phase 3)

During this phase, we focus on the lower body and power-building, as well as a higher volume of conditioning, while maintaining the flexibility and mobility built from the previous phases. We are now four weeks away from the start of season, so the focus has to be on power and on building our conditioning for the demands of sprinting in the game of basketball. Again, we use progressive overload (the gradual increasing of volume and intensity from workout to workout or week to week) during this phase.

SAMPLE WORKOUTS FOR WEEKS 9–12

Monday

1. Dumbbell Hang Clean

2. Dumbbell One-Arm Row

3. Dips

4. Physio Ball Crunch

5. Sprint Conditioning: Six 400-meter sprints in less than 65 seconds with 2 minutes rest between each set.

Wednesday

1. Barbell Sumo Deadlift

2. Linear Box Jump

3. Single Leg Box Squat

4. Lunge Stretch

5. Change of Direction Conditioning: 4 “suicide sprints” in less than 35 seconds with 1 minute of rest between each set.

Friday

1. Pull-ups

2. Standing Plate Front Raise

3. Box Depth Drop Jumps

4. Foam Roll Quads

5. Change of Direction Conditioning: Run the width of the court from sideline to sideline 17 times. Run 4 sets in less than 55 seconds, with 3 minutes rest between each set.

Week 9: 3 sets of 5 reps per exercise

Week 10: 4 sets of 5 reps per exercise

Week 11: 5 sets of 5 reps per exercise

Week 12: Download week. Go easy this week to allow the body to actively recover to be fully recovered for the start of the season. 2 sets of 10 reps per exercise.

Weeks 1–12: Muscle Recovery

Note that muscle recovery plays a large role in each phase. Foam rolling, pool workouts, and flexibility training are all great tools to help the body’s active recovery process. Here are the best recovery methods you can use during each phase of your training.

Sleep: Sleep may be the most important factor in boosting recovery ability. Shut down the phones by 10 PM and get 8–10 hours of sleep per night. Good sleep is more potent that any dietary supplement at GNC! A lack of sleep can also impede your ability to lose weight.

Lift: Light activation will increase blood flow and speed up recovery. The best prescription for soreness is light activity. The best light activities are:

[image:] Sled workouts: Load your pulling sled with light weight—just enough to get the blood flowing. Sleds are particularly effective due to the dynamic stretch and lack of eccentric loading.

[image:] Body weight workouts: Jump Rope, Squats, Walking Lunges, Pushups, TRX Row, Band Pull-Aparts are all great methods (2 sets of 10–15 reps for each exercise).

[image:] Bike workouts: 20–30 minutes at 60 percent of your max heart rate to get your blood flowing.

Hydration: A dehydrated athlete cramps and suffers from poor performance. Try to drink .75–1 ounce of water per pound of body weight each day; i.e. 110–145 ounces of water for a person at 145 lbs., 150–200 ounces of water for a person at 200 lbs.

Post Workout Nutrition and General Nutrition: Eat more protein to fuel muscle recovery. Directly after your workout, try to get 20–40 grams of protein to jump start the recovery process. Also, eat a good breakfast to get your metabolism going.

Self-Myofascial Release (SMR): The foam roller is the most popular choice for self-myofascial release (SMR). Daily or twice-daily massages of the muscles will greatly help recovery by breaking down the scar tissue built up during tough workouts and enhancing blood flow. Other SMR tools include:

[image:] Lacrosse ball

[image:] Tennis ball

[image:] Foam roller or homemade PVC foam roller

[image:] The Stick

[image:] Theracane

Hydro Therapy: The pool is great for full body recovery. Pool workouts take pressure off the joints and allow for improved blood flow, improved joint range of motion, and a decrease in general muscle soreness.

Contrast Showers (Post-Workout/Post-Game): Cycle between hot and cold water in the shower. Contrasting relaxes and excites the muscles, improves post-workout blood circulation, and shortens restoration time. Contrast showers also increase circulation, activate the endocrine system, and improve the detoxification of muscle tissue. Contrast cycle choices include:

[image:] 3 minutes warm, 1 minute cold

[image:] 2 minutes warm, 1 minute cold

[image:] 1 minute warm, 1 minute cold

[image:] 45 seconds warm, 45 seconds cold

Icing and Cryotherapy: Decreasing muscle recovery time can be done effectively with cryotherapy. The cold helps reduce inflammation and speed up the healing process. Take advantage of the ice roller, which combines the benefits of ice and foam rolling.

TAKE HOME POINTS

[image:] Get enough sleep

[image:] Take advantage of light workouts between heavy training days

[image:] Stay hydrated

[image:] Eat protein post-workout

[image:] Get on the foam roller daily, post-workout

[image:] Add rehab exercises to your daily warm-up routine

[image:] Get in the pool or take daily contrast showers

[image:] Get a bag of ice or use an Ice Roller on tender areas

Now that you’ve seen how to create a program for a specific event, let’s learn how to program your workouts for the long-term.

Long Term Fitness Training Plans

Whether it’s the off-season for your chosen sport of activity or you simply enjoy training year round, the training plans in this section focus on a more general goal, to be accomplished over a prolonged period of time. This sort of training plan does not have an end date in mind, but rather a continuous rotation of smaller goals and challenges to keep the athlete engaged. The goal of the Long Term Training Plan is to avoid the boredom of going to the gym each day without a focus, without goals, and without motivation.

This type of programming also allows for different focus points throughout the time period. The quickest way to burnout and/or injury is attempting to accomplish multiple goals at once. Programming also allows your daily workouts to be more efficient; planning your workouts eliminates any worry or wasted time from indecision. Be honest: how many times have you spent 15 minutes racking your brains for what to do at the gym on the way over—or worse, as you emerge from the locker room?

The following diagram illustrates how to program a year of training. The example used is of a person who works full time in an office and is looking to lose weight. Based on their schedule, the workouts are three days a week for about 45–60 minutes per session.

[image:]

Notice how each workout includes elements from the Mobility, Strength, and Weight Loss blocks. These elements have different emphases at different points of the year, but still have pieces from each. The order of the workouts will always be the same but the emphasis will change with each Phase.

Each workout follows a pattern of Primary first, Secondary second, and Assistant third:

Phase 1

[image:] Primary (Mobility): The added volume (exercises, reps, and sets) allows the athlete to build mobility.

[image:] Secondary (Cardio): Three sessions a week for weight loss.

[image:] Assistant (Strength Training): The few exercises that time permits, building muscle and boosting metabolism.

Phase 2

[image:] Primary (Cardio): Now, the intensity of each session is higher. For this reason, it moves to the first spot in your workout so that you can give your best effort.

[image:] Secondary (Strength Training): The number of reps is doubled and heavier weights are used to build more muscle.

[image:] Assistant (Mobility): A few exercises at the end of the workout helps to maintain the mobility you earned in the first phase.

Phase 3

[image:] Primary (Mobility): Building on the mobility from Phase 2, we add more advanced exercises and additional volume.

[image:] Secondary (Strength Training): Your strength exercises are built into the mobility workout as a super set. Alternate one set of mobility exercises with one set of strength exercises until you have finished the prescribed sets. (Super sets are an intensity technique that keeps rest periods low in an effort to burn more calories).

[image:] Assistant (Weight Loss): Finish each workout with lower intensity cardio to burn more body fat. If you go too high on intensity after an already-intense mobility and strength session, you set yourself up for injury and burnout.

[image:]

EVERYDAY TRACKER

The old adage, “You don’t know where you’re going unless you know where you’ve been,” could not be more appropriate when it comes to physical conditioning and exercise. When reflecting on the progress you’ve made in any area of life, it’s always helpful to have perspective—to be able to compare your current condition with your starting point, to better assess how far you’ve come.

The Everyday Tracker in this section is intended to provide you with a template for how to record your weekly activities. This section includes five tables for 5 days of workouts; you can track one theme or multiple themes in each chart. Note that these sample tracker tables can be easily reproduced using any spreadsheet software.

Monday

Reps:

Sets:

RPE:

[image:]

Tuesday

Reps:

Sets:

RPE:

[image:]

Wednesday

Reps:

Sets:

RPE:

[image:]

Thursday

Reps:

Sets:

RPE:

[image:]

Friday

Reps:

Sets:

RPE:

[image:]

[image:]

[image:]

PERSONAL ASSESSMENTS: FINDING YOUR BASELINE

In this chapter, we’ll be discussing how to find your fitness baselines.

General Movement Assessment

The following are general movement assessments that require no equipment or special apparatus. By running yourself through these body weight assessments, you’ll be able to see where you have difficulties, letting you plan your workout program around them:

[image:] Standing Calf Raise: This movement screens for balance and ankle flexibility issues.

[image:] Stair Walking (up and down a set of stairs, with and without a railing): This movement tests your lower body strength and balance.

[image:] Over/Under Back Scratch: This movement screens for shoulder flexibility issues. From a sitting or standing position, raise one arm overhead, bending the elbow while reaching behind the head with the palm facing inward to reach down the spine (touching vertebrae) as far as possible. With the opposite arm, reach behind the back, bending the elbow while reaching for the other hand. Your goal is touch your fingers behind your back.

[image:] Ankle Mobility Test: Kneel down in a lunge position, with your right knee up and your left knee down. Measure the distance you can drive your right knee forward while keeping your right heel on the floor. The test is over when the right heel is lifted off the floor. Switch legs and compare your right to left. Your goal is 5 inches; 4 inches is acceptable, while anything less needs work.

[image:] Passive Hamstring Flexibility Test: Lie flat on the floor, face up, with both legs straight and your core braced. Test your hamstring flexibility by raising one leg as high as possible. Hold for 3 seconds and measure the angle from the floor. Switch legs and compare your right to left. Your goal is 90 degrees. 75–80 degrees is acceptable, while anything less needs work.

General Strength Assessment

[image:] Pull-ups (for reps) or Flex-Arm Hang (for time): Using the Candidate Fitness Assessment (CFA) from the United States Military, Air Force, Naval, and Merchant Marine academies, men should have a goal of nine pull-ups, and women should have a goal of three pull-ups. If you cannot perform one pull-up, your goal should be a 20 second flex-arm hang.

[image:] Push-ups (for Reps): Using the Candidate Fitness Assessment (CFA) from the United States Military, Air Force, Naval, and Merchant Marine academies, men should have a goal of 54 push-ups, and women should have a goal of 33 push-ups.

Max Strength Assessment

In determining a person’s max strength, we focus on the powerlift movements—bench, squat, and deadlift. Each person should have weightlift goals based on their body weight (and relative strength). Use the following chart to find your goals. Generally speaking, you will find the weight lifted and the repetitions performed for a single exercise in your last workout—those parameters will yield a “max number”. (The implication being that you gave your best effort during the exercise.) With that in mind, use the following examples to help create your own weight lifting goals.

[image:]

Reprinted with permission by the National Strength and Conditioning Association

[image:] Bench Press (1 rep max): Men should be able to bench press their body weight, and women should be able to bench press 75 percent of their body weight. This constitutes one rep. For example, a man who weighs 160 lbs. has a 1 rep max goal of 160 lbs. As the chart shows, he should also be able to bench press 140 lbs. for 5 reps and 120 lbs. for 10 reps, on his road to a 160 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 90 lbs. As the chart shows, she should also be able to bench press 75 lbs. for 5 reps and 65 lbs. for 10 reps, on her road to a 90 lbs. max.”

[image:] Squat (1 rep max): Men should be able to squat 1.25 times their body weight, and women should be able to squat their body weight for one rep, to a full depth. For example, a man who weighs 160 lbs. has a 1 rep max goal of 200 lbs. As the chart shows, he should also be able to squat 175 lbs. for 5 reps and 150 lbs. for 10 reps, on his road to a 200 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 120 lbs. As the chart shows, she should also be able to squat 105 lbs. for 5 reps and 90 lbs. for 10 reps on her road to a 120 lbs. max.

[image:] Deadlift (1 rep max): Men should be able to deadlift 1.5 times their body weight, and women should be able to deadlift 1.25 times their body weight for one rep. For example, a man who weighs 160 lbs. has a 1 rep max goal of 240 lbs. As the chart shows, he should also be able to bench press 210 lbs. for 5 reps and 180 lbs. for 10 reps, on his road to a 240 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 150 lbs. As the chart shows, she should also be able to bench press 130 lbs. for 5 reps and 110 lbs. for 10 reps on her road to a 150 lbs. max.

General Power Assessment

[image:] Broad Jump (for distance): At minimum, you should be able to jump a distance equivalent to your height. An above average score would be 8 feet; elite athletes jump 10 feet or further.

General Speed Assessment

[image:] 100-yard sprint (for time): Everyone should be able to finish a 100-yard spring in 14–18 seconds.

[image:] 300-yard shuttle (cones 25 yards apart): Everyone should be able to finish a shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

General Endurance and Recovery Assessment

[image:] Endurance (1 mile run): Everyone should be able to finish a 1 mile run in under 8 minutes. When finished, your heart rate should drop at least 12 beats in the first minute. A healthy and more conditioned heart will recover at a much quicker rate than one that is not healthy or is not accustomed to exercise.

General Stress Assessment

[image:] Resting Heart Rate: Take your pulse each morning before you get out of bed to find your resting heart rate—what’s normal for you. An elevated resting heart rate is one sign of stress. You should strive to have a resting heart rate in the mid-60s.

General Core Assessment

[image:] Plank (for time): Everyone should be able to maintain a proper plank position (your body in a straight line from your ears to your heels, lower back in a neutral position, glutes contracted) for 2 minutes.

[image:] Lower Leg Test: Lie on your back with your feet in the air, hips at 90 degrees and fingertips placed under your lower back, directly below your belly button. Your goal is to slowly lower your legs to the floor (creating an angle of 0 degrees) while keeping contact between your fingers and lower back. This tests your core stability.

Specific Assessments

Basic Fitness

Assessments here need to be based on your goals. Reread the General Movement Assessment to choose what is best for you.

Passive Hamstring Flexibility Test: Lie flat on the floor, face up, with both legs straight and your core braced. Test your hamstring flexibility by raising one leg as high as possible. Hold for 3 seconds and measure the angle from the floor. Switch legs and compare your right to left. Your goal is 90 degrees. 75–80 degrees is acceptable, while anything less needs work.

Push-ups (for Reps): Using the Candidate Fitness Assessment (CFA) from the United States Military, Air Force, Naval, and Merchant Marine academies, men should have a goal of 54 push-ups, and women should have a goal of 33 push-ups.

Broad Jump (for distance): At minimum, you should be able to jump a distance equivalent to your height. An above average score would be 8 feet; elite athletes jump 10 feet or further.

Strength Training

Strength Training is an activity based on your relative strength in regards to the Bench Press, Deadlift, Squat, and Shoulder Press.

Bench Press (1 rep max): Men should be able to bench press their body weight, and women should be able to bench press 75 percent of their body weight. This constitutes one rep. For example, a man who weighs 160 lbs. has a 1 rep max goal of 160 lbs. As the chart shows, he should also be able to bench press 140 lbs. for 5 reps and 120 lbs. for 10 reps, on his road to a 160 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 90 lbs. As the chart shows, she should also be able to bench press 75 lbs. for 5 reps and 65 lbs. for 10 reps, on her road to a 90 lbs. max.

Squat (1 rep max): Men should be able to squat 1.25 times their body weight, and women should be able to squat their body weight for one rep, to a full depth. For example, a man who weighs 160 lbs. has a 1 rep max goal of 200 lbs. As the chart shows, he should also be able to squat 175 lbs. for 5 reps and 150 lbs. for 10 reps, on his road to a 200 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 120 lbs. As the chart shows, she should also be able to squat 105 lbs. for 5 reps and 90 lbs. for 10 reps on her road to a 120 lbs. max.

Deadlift (1 rep max): Men should be able to deadlift 1.5 times their body weight, and women should be able to deadlift 1.25 times their body weight for one rep. For example, a man who weighs 160 lbs. has a 1 rep max goal of 240 lbs. As the chart shows, he should also be able to bench press 210 lbs. for 5 reps and 180 lbs. for 10 reps, on his road to a 240 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 150 lbs. As the chart shows, she should also be able to bench press 130 lbs. for 5 reps and 110 lbs. for 10 reps on her road to a 150 lbs. max.

Shoulder Press (1 rep max): Men and women should be able to shoulder press 50 percent of their max bench press.

Cross Training

Cross Training is a game of endurance, strength, and power.

Endurance: 300-yard shuttle (cones 25 yards apart). Everyone should be able to finish a shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

Strength: Squat (1 rep max). Men should be able to squat 1.25 times their body weight, and women should be able to squat their body weight for one rep, to a full depth. For example, a man who weighs 160 lbs. has a 1 rep max goal of 200 lbs. As the chart shows, he should also be able to squat 175 lbs. for 5 reps and 150 lbs. for 10 reps, on his road to a 200 lbs. max. Similarly, a woman who weighs 120 lbs. has a 1 rep max goal of 120 lbs. As the chart shows, she should also be able to squat 105 lbs. for 5 reps and 90 lbs. for 10 reps on her road to a 120 lbs. max.

Power: Barbell Hang Clean High Pull. Men and women should be able to high pull 75 percent of their body weight.

Runners

Running is a game of endurance.

Sprint Endurance: 800 meter sprint in 3 minutes Aerobic Endurance: 1 mile in 6 minutes and 30 seconds. When finished, your heart rate should drop at least 12 beats in the first minute. A healthy and more conditioned heart will recover at a much quicker rate than one that is not healthy or is not accustomed to exercise.

Cycling

Cycling is a sport of muscular endurance, recovery, and endurance.

Muscular Endurance: 20 reps Barbell Squat test. Complete 20 reps of the Barbell Squat with 65 percent of your body weight, without rest.

Recovery: Resting Heart Rate. Take your pulse each morning before you get out of bed to find your resting heart rate. The lower your resting heart rate, the more efficient your heart, and the better your current level of conditioning. You should strive to have a resting heart rate in the mid-60s to high-50s.

Endurance: Stationary Bike Sprint. Compare distance completed in a 3 minute period.

Swimming

Swimming is a sport of muscular endurance and power.

Muscular Endurance: 20 reps of the Kettlebell Goblet Squat in 1 minute, using 40–50 percent of your body weight.

Power: Broad jump (for distance). At minimum, you should be able to jump your height for distance. An above average score would be 8 feet; elite athletes jump 10 feet or further.

Tennis

Tennis is a game of speed, endurance, and rotational power.

Speed/Endurance: 300-yard shuttle (cones 25 yards apart). Everyone should be able to finish a shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

Rotational Power: Assume a forehand hitting stance while holding a medicine ball. Throw the medicine ball to determine your distance from a forehand hitting stance.

Golf

Golf is a game of stability and rotational power.

Rotational Power: Assume a golf stance while holding a medicine ball. Take a golf swing and throw the medicine ball to assess your distance.

Core Stability: Plank for time. See General Core Assessment for the test.

Skiing

Skiing is part power, strength, and a learned skill. Utilize the same assessments as Rowing or Swimming. The power and strength components combine to delay fatigue, thereby preventing the likelihood of an injury due to decreased response from the nervous system and muscular systems. The skill component to skiing (or any activity that requires repetition to become efficient) requires practice. This is why learning usually takes place on practice slopes to grow motor skills and have time to complete required movements such as weight shifting, full body coordination, line of sight down the slopes, and turning.

Triathletes

Triathlon is a competition of swimming, biking, and endurance running.

Endurance: 1 mile run. Everyone should be able to finish a 1 mile run in under 8 minutes. When finished, your heart rate should drop at least 12 beats in the first minute. A healthy and more conditioned heart will recover at a much quicker rate than one that is not healthy or is not accustomed to exercise.

Upper Body Strength: Chin-ups. 10 for men, 5 for women

Upper Body Endurance: Flex Arm Hang for 30 seconds

Stationary Bike Sprint: Compare distance completed in 3 minute period

Baseball/Softball

Baseball/Softball are games of arm strength, bat speed, and grip strength.

Arm Strength: Perform 25 reps of the Dumbbell “T” Raise with 5 lbs. in 1 minute.

Bat Speed: Perform 10 Medicine Ball Rotational Throws against a wall for speed, standing at arm’s distance away.

Grip Strength: Plate Pinch for 1 minute.

Football

Football is a game of speed, endurance and power.

Speed/Endurance: Everyone should be able to finish a 300-yard shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

Power: 1 rep max of the Barbell Hang Clean High Pulls at 1.25 times your body weight.

Basketball

Basketball is a game of speed, endurance and vertical jump.

Speed/Endurance: Everyone should be able to finish a 300-yard shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

Vertical Jump: Above-average athletes will be able to jump to heights of 25 inches or higher. Average athletes should look to jump 20 inches. Stand with your side to a wall, feet flat on the ground, and reach as high as possible with the arm closest to the wall (standing reach). Mark the highest spot you can reach with chalk on your fingertips. From the same standing position, jump and hit the wall at the highest point of your jump (jumping reach). Mark the spot the same way you did earlier. Subtract your standing reach from your jumping reach to get your vertical jump.

Soccer

Soccer is a game of sprinting and running endurance.

Speed Endurance: 300-yard shuttle (cones 25 yards apart). Everyone should be able to finish a shuttle run, going between cones spread 25 yards apart, in 64–68 seconds.

Running Endurance: 1 mile run. Everyone should be able to finish 1 mile in 6 minutes and 15 seconds.

Powerlifting

Powerlifters are judged solely on the Squat, Bench, and Deadlift.

Squat: Your goal is to squat 2 times your body weight.

Bench: Your goal is to bench 1.5 times your body weight.

Deadlift: Your goal is to deadlift 2.25 times your body weight.

Rowing/Crew

Rowing/Crew is a sport of power and muscle endurance.

Power: 1 rep max of the Barbell Hang Clean High Pulls, at your body weight.

Muscle Endurance: 20 reps of the Kettlebell Goblet Squat in 1 minute, using 40–50 percent of your body weight.

Knee Health

The goal is to have no pain in the knees during all activities.

You should be able perform the Physio Ball Glute Bridge for 25 reps.

You should be able to Barbell Squat to parallel with no knee pain.

Back Health

The goal is to have no pain in the back during all activities.

You should be able to hold a Front Plank for 1 minute.

You should be able to Barbell Deadlift your body weight with no back pain.

Shoulder Health

The goal is to have no pain in the shoulders during all activities.

You should be able to do 25 reps of the Band Pull Apart.

You should be able to Shoulder Press 50 percent of your bench press max weight with no shoulder pain.

Hip Health

The goal is to have no pain in the hips during all activities

You should be able to 25 steps of the Mini Band Lateral Walk without pain.

You should be able to Barbell Sumo Deadlift your body weight with no hip pain.

Also Available …

[image:]

Tabata Workout Handbook

978-1-57826-561-9

[image:]

GOT QUESTIONS? NEED ANSWERS? GO TO:

GETFITNOW.​COM

IT’S FITNESS 24/7

VIDEOS - WOROUTS- FORUMS ONLINE STORE

OEBPS/images/Smit_9781578266203_epub_016_r1.jpg

OEBPS/images/Smit_9781578266203_epub_015_r1.jpg

OEBPS/images/Smit_9781578266203_epub_014_r1.jpg

OEBPS/images/Smit_9781578266203_epub_013_r1.jpg

OEBPS/images/Smit_9781578266203_epub_012_r1.jpg

OEBPS/images/Smit_9781578266203_epub_011_r1.jpg

OEBPS/images/Smit_9781578266203_epub_010_r1.jpg

OEBPS/fonts/CharisSILBI.ttf

OEBPS/fonts/CharisSILB.ttf

OEBPS/fonts/CharisSILR.ttf

OEBPS/fonts/CharisSILI.ttf

OEBPS/images/Smit_9781578266203_epub_019_r1.jpg

OEBPS/images/Smit_9781578266203_epub_018_r1.jpg

OEBPS/images/Smit_9781578266203_epub_017_r1.jpg

OEBPS/images/Smit_9781578266203_epub_005_r1.jpg

OEBPS/images/Smit_9781578266203_epub_004_r1.jpg

OEBPS/images/Smit_9781578266203_epub_003_r1.jpg
THE
EXERCISES

OEBPS/images/Smit_9781578266203_epub_002_r1.jpg

OEBPS/images/Smit_9781578266203_epub_001_r1.jpg

OEBPS/images/Smit_9781578266203_epub_043_r1.jpg

OEBPS/images/Smit_9781578266203_epub_042_r1.jpg
4-MINUTE WORKOUTS FOR EVERY BODY

WORKOUT
HANDBOOK

ACHIEVE MAXIMUM FITNESS

WORKOUT PLANS

ROGER HALL

OEBPS/images/Smit_9781578266203_epub_041_r1.jpg
TRAINING LOAD CHART |

s
=

Bszes s ua|

T IV RN

858

Bxprass

o

Bex

T b okttt ot s (98 e o Tt e
5ol 1 e e et Dt 6B, et w230
i, ' W 00 e i o sy o O o KO
v ety
Nt o, s en s NSCA GOS0 02Nt St rd et At OSH)

everyons strongor
g

OEBPS/images/Smit_9781578266203_epub_040_r1.jpg

OEBPS/images/Smit_9781578266203_epub_cvi_r1.jpg
WITH OVER 100 WORKOUTS FOR THE EVERYDAY ATHLETE

WORKOUT

. i

DAVID KIRSCHEN WILLIAM SMIT
AND MICHAEL VOLKMAR

B

H,

OEBPS/images/Smit_9781578266203_epub_009_r1.jpg

OEBPS/images/Smit_9781578266203_epub_008_r1.jpg

OEBPS/images/Smit_9781578266203_epub_007_r1.jpg

OEBPS/images/Smit_9781578266203_epub_006_r1.jpg

OEBPS/images/Smit_9781578266203_epub_038_r1.jpg
Exercise

Page #

Equipment

Theme

OEBPS/images/Smit_9781578266203_epub_037_r1.jpg
Exercise

Page #

Equipment

Theme

OEBPS/images/Smit_9781578266203_epub_036_r1.jpg
Exercise

Page #

Equipment

Theme

OEBPS/images/Smit_9781578266203_epub_035_r1.jpg
Exercise

Page #

Equipment

Theme

OEBPS/images/Smit_9781578266203_epub_034_r1.jpg
Exercise

Page #

Equipment

Theme

OEBPS/images/Smit_9781578266203_epub_033_r1.jpg

OEBPS/images/Smit_9781578266203_epub_032_r1.jpg
Jan|Feb | Mar | April

May |June|July | Aug

Sept| Oct | Nov | Dec

Block Phase 1 Phase 2 Phase 3
Mobilit
OBY | 4 xercises — 3x15 reps | 2 exercises - 3x15 reps | 6 exercises - 3x15 reps
Buil ility
Strength |, ercises - 3x8 reps | 4 exercises - 5x5 reps it int _’"“b' ity
program
Weight Cardio 3x per week Easy cardio post

Loss

Cardio 3x per week

(higher intensity)

workout 3x per week

OEBPS/images/Smit_9781578266203_epub_031_r1.jpg
aetisriond
Py

et o v i s o e

e

OEBPS/images/Smit_9781578266203_epub_030_r1.jpg

OEBPS/images/Smit_9781578266203_epub_039_r1.jpg

OEBPS/images/Smit_9781578266203_epub_027_r1.jpg

OEBPS/images/Smit_9781578266203_epub_026_r1.jpg

OEBPS/images/Smit_9781578266203_epub_025_r1.jpg

OEBPS/images/Smit_9781578266203_epub_024_r1.jpg

OEBPS/images/Smit_9781578266203_epub_tp_r1.jpg
WITH OVER 100 WORKOUTS FOR THE EVERYDAY ATHLETE

WORKOUT
HANDBOOK

DAVID KIRSCHEN, WILLIAM SMITH,
AND MICHAEL VOLKMAR

hatherleigh

OEBPS/images/Smit_9781578266203_epub_023_r1.jpg

OEBPS/images/Smit_9781578266203_epub_022_r1.jpg

OEBPS/images/Smit_9781578266203_epub_021_r1.jpg

OEBPS/images/Smit_9781578266203_epub_L03_r1.jpg

OEBPS/images/Smit_9781578266203_epub_020_r1.jpg

OEBPS/images/Smit_9781578266203_epub_L02_r1.jpg

OEBPS/images/Smit_9781578266203_epub_L01_r1.jpg

OEBPS/images/Smit_9781578266203_epub_029_r1.jpg

OEBPS/images/Smit_9781578266203_epub_028_r1.jpg

