

THIBARMY

Powered by

BALLISTIC MANAGEMENT

PROGRAM 2 - STRENGTH & SIZE

PHASE 1 - ACCUMULATION - 4 WEEKS

SCHEDULE						
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Bench press Chest Triceps	Squat Quads Hamstrings	Military press Deltoids Triceps		Deadlift Back Traps	Biceps Calves Abs	

MONDAY – BENCH PRESS / CHEST / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BENCH PRESS	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	120 sec	
SMITH MACHINE INCLINE BENCH	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
MACHINE PEC DECK	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
LYING EZ BAR TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
ROPE TRICEPS PRESSDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
1 ARM TRICEPS PRESSDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

TUESDAY - SQUAT / QUADS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BACK SQUAT	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	120 sec	
LEG EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
MACHINE HACK SQUAT	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
LEG PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
ROMANIAN DEADLIFT	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	90 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

WEDNESDAY – MILITARY PRESS / DELTOIDS / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
MILITARY PRESS	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	120 sec	
SMITH MACHINE HIGH INCLINE PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
DB LATERAL RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
DB FRONT RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
DECLINE DB TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
V-BAR PRESSDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

FRIDAY – DEADLIFT / BACK / TRAPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
DEADLIFT	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	3	3 @ 70% 3 @ 80% Max @ 80%	120 sec	
STRAIGHT-ARMS PULLDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
LAT PULLDOWN SUPINATED IN FRONT	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
SEATED ROW (MACHINE OR PULLEY), NEUTRAL GRIP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
SMITH MACHINE BEHIND THE BACK SHRUGS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
DB SHRUGS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

SATURDAY - BICEPS / CALVES / ABS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
PREACHER CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
ROPE HAMMER CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
EZ BAR REVERSE CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	
SEATED CALVES RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	Hold stretch 2 sec, slow on the way up, hold peak 2 sec.
STANDING CALVES RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 (failure)	90 sec	Hold stretch 2 sec, slow on the way up, hold peak 2 sec.
CABLE CRUNCHES	5	8-12	5	8-12	5	8-12	5	8-12	60 sec	Hold peak contraction for 2-3 sec. per rep

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

THIBARMY

Powered by

BALLISTIC MANAGEMENT

PROGRAM 2 - STRENGTH & SIZE

PHASE 2 - ACCUMULATION II - 4 WEEKS

SCHEDULE						
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Bench press Chest Triceps	Squat Quads Hamstrings	Military press Deltoids Triceps		Deadlift Back Traps	Biceps Calves Abs	

MONDAY – BENCH PRESS / CHEST / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BENCH PRESS	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	150 sec	
SMITH MACHINE INCLINE BENCH	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	RP = Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight
CLOSE-GRIP BENCH PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	
PEC DECK MACHINE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
LYING EZ BAR TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
ROPE TRICEPS PRESSDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

TUESDAY - SQUAT / QUADS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BACK SQUAT	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	150 sec	
MACHINE HACK SQUAT	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	RP = Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight
LEG PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	
LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
SINGLE LEG LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
ROMANIAN DEADLIFT FRONT OF FEET ELEVATED [5LBS PLATE]	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	2	2 x 8-10 not to failure	90 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

WEDNESDAY – MILITARY PRESS / DELTOIDS / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
MILITARY PRESS	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	150 sec	
SMITH MACHINE BEHIND THE NECK PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	RP = Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight
INCLINE CLOSE-GRIP BENCH PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	
BARBELL FRONT RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
DB LATERAL RAISE ON BENCH (45 DEG)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
OVERHEAD ROPE TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

FRIDAY – DEADLIFT BACK / TRAPS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
DEADLIFT	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	3	3 @ 75% 3 @ 85% Max @ 85%	150 sec	
ARCHED BACK GOODMORNING	3	8-10 not to failure (1-2 reps short)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	
DUMBBELL PULLOVER	3	8-10 not to failure (1-2 reps short)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	RP = Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight
CHEST-SUPPORTED ROW	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
LAT PULLDOWN IN FRONT PRONATED WIDE GRIP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
KIRK SHRUGS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

SATURDAY – BICEPS / CALVES / ABS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
STANDING BARBELL CURL	3	8-10 not to failure (1-2 reps short)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	RP = Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight
PREACHER CURL	3	8-10 not to failure (1-2 reps short)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
DUMBBELL HAMMER CURL	3	8-10 not to failure (1-2 reps short)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	120 sec	
PULLEY REVERSE CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
STANDING CALVES RAISE [SAME REP STYLE AS PREVIOUS PHASE]	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 RP	90 sec	
SERRATUS CRUNCHES	5	8-12	5	8-12	5	8-12	5	8-12	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

THIBARMY

Powered by

BALLISTIC MANAGEMENT

PROGRAM 2 - STRENGTH & SIZE

PHASE 3 - INTENSIFICATION - 4 WEEKS

SCHEDULE						
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Bench press Chest Triceps	Squat Quads Hamstrings	Military press Deltoids Triceps		Deadlift Back Traps	Biceps Calves Abs	

MONDAY – BENCH PRESS / CHEST / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BENCH PRESS	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	180 sec	
½ BENCH PRESS (LOWER BAR TO 3” FROM CHEST)	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	150 sec	*100% of full range bench press
CLOSE-GRIP BENCH PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	120 sec	DRP = Double Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight, take 20 seconds and go to failure a third time
PEC DECK MACHINE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
LYING EZ BAR TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
BENCH PRESS	3	3 @ 45%*	3	3 @ 50%*	3	3 @ 55%*	3	3 @ 60%*	60 sec	*As explosive as possible

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

TUESDAY - SQUAT / QUADS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
BACK SQUAT	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	180 sec	
½ BACK SQUAT (LOWER TO 90 DEGREES)	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	150 sec	*100% of full range bench press
MACHINE HACK SQUAT	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	120 sec	DRP = Double Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight, take 20 seconds and go to failure a third time
LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
BACK SQUAT	3	3 @ 45%*	3	3 @ 50%*	3	3 @ 55%*	3	3 @ 60%*	60 sec	*As explosive as possible

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

WEDNESDAY – MILITARY PRESS / DELTS / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
MILITARY PRESS	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	180 sec	
PUSH PRESS	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	150 sec	*100% of full range bench press
INCLINE CLOSE GRIP BENCH PRESS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	120 sec	DRP = Double Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight, take 20 seconds and go to failure a third time
OVERHEAD ROPE TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
MILITARY PRESS	3	3 @ 45%*	3	3 @ 50%*	3	3 @ 55%*	3	3 @ 60%*	60 sec	*As explosive as possible

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

FRIDAY – DEADLIFT / BACK / TRAPS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
DEADLIFT	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	180 sec	
PIN PULL FROM 2” BELOW KNEES	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	150 sec	*100% of full range bench press
SEATED ROW (PULLEY OR MACHINE)	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	120 sec	DRP = Double Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight, take 20 seconds and go to failure a third time
KIRK SHRUGS	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
DEADLIFT	3	3 @ 45%*	3	3 @ 50%*	3	3 @ 55%*	3	3 @ 60%*	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

SATURDAY – BICEPS / CALVES / ABS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
CABLE CURL	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	4	5 @ 70% 3 @ 80% 1 @ 90% Max @ 90%	120 sec	DRP = Double Rest/Pause... do around 6-8 reps to failure, rest 15 sec, and perform reps to failure again with the same weight, take 20 seconds and go to failure a third time
DB HAMMER CURL	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	4	5 @ 80%* 3 @ 90% 1 @ 100% Max @ 100%	120 sec	
SEATED CALVES RAISE [SAME METHOD AS BEFORE]	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	120 sec	
STANDING CALVES RAISE [SAME METHOD]	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8 DRP	90 sec	
CABLE CURL	5	8-12	5	8-12	5	8-12	5	8-12	60 sec	

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

THIBARMY

Powered by

BALLISTIC MANAGEMENT

PROGRAM 2 - STRENGTH & SIZE

PHASE 4 - REALIZATION - 4 WEEKS

SCHEDULE						
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Bench press Chest Triceps		Squat Quads Hamstrings		Military press Delts Triceps	Deadlift Back Traps	

MONDAY – BENCH PRESS / CHEST / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
WEEK 1: FLOOR PRESS WEEK 2: DECLINE BENCH PRESS WEEK 3: CLOSE GRIP BENCH WEEK 4: BENCH PRESS	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	180 sec	
½ BENCH PRESS FROM PINS (ELBOWS 90 DEGREES)	2	Max @ 100%*	2	Max @ 105%*	2	Max @ 110%*	2	Max @ 112%*	150 sec	*100% of full range bench press
LYING EZ BAR TRICEPS EXTENSION	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)
PEC DECK MACHINE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

WEDNESDAY – SQUAT / QUADS / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
WEEK 1: FRONT SQUAT WEEK 2: OPPOSITE SQUAT* WEEK 3: SAFETY BAR SQUAT WEEK 4: BACK SQUAT	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	180 sec	*Opposite style squat: low bar if you normally high bar; high bar if you normally low bar
LEG PRESS	2	8-10	2	8-10	2	8-10	2	8-10	150 sec	*NOT to failure (1-2 reps short)
ROMANIAN DEADLIFT	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)
LYING LEG CURL	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

FRIDAY – MILITARY PRESS / DELTS / TRICEPS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
WEEK 1: HIGH INCLINE PRESS WEEK 2: 30 DEG. INCLINE PRESS WEEK 3: PUSH PRESS WEEK 4: MILITARY PRESS	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	180 sec	*Opposite style squat: low bar if you normally high bar; high bar if you normally low bar
½ MILITARY PRESS FROM PINS (BAR STARTING JUST ABOVE FOREHEAD)	2	Max @ 100%*	2	Max @ 105%*	2	Max @ 110%*	2	Max @ 112%*	150 sec	*100% of full range military press
DB FRONT RAISE	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)
ROPE TRICEPS PRESSDOWN	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.

SATURDAY – DEADLIFT / BACK / HAMSTRINGS

EXERCISE	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST	NOTE
	SETS	REPS	SETS	REPS	SETS	REPS	SETS	REPS		
WEEK 1: 2" DEFICIT DEADLIFT WEEK 2: DEADLIFT 2" FROM FLOOR WEEK 3: OPPOSITE DEADLIFT* WEEK 4: DEADLIFT	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	N/A	Ramp up to a 1RM (max effort)	180 sec	*Opposite style squat: low bar if you normally high bar; high bar if you normally low bar
ARCHED BACK GOODMORNING	2	8-10	2	8-10	2	8-10	2	8-10	150 sec	*NOT to failure (1-2 reps short)
SEATED ROW	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	3	1 x 10 (easy) 1 x 8 (average) 1 x 6-8*	120 sec	*NOT to failure (1-2 reps short)
BACK EXTENSION	3	10-12	3	10-12	3	10-12	3	10-12	120 sec	*NOT to failure (1-2 reps short)

IMPORTANT (repetition style): unless otherwise mentioned each rep has to be performed with a controlled, even slowish, eccentric. Then in the concentric focus on contracting the muscle, do not try to create too much acceleration or momentum.