


THIBARMY

Powered by

BALLISTIC MANAGEMENT

STRONG AS YOU LOOK

© 2019 Ballistic Management Inc. All Rights Reserved

Without limiting rights under the copyright reserved above, no part of this publication may be reproduced, stored, introduced into a retrieval system, distributed or transmitted in any form or by any means, including without limitation photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non-commercial uses permitted by copyright law. The scanning, uploading, and/or distribution of this document via the internet or via any other means without the permission of the publisher is illegal and is punishable by law. Please purchase only authorized editions and do not participate in or encourage electronic piracy of copyrightable materials.

«Thibarmy» and Thibarmy logo are trademarks of Ballistic Management Inc. For more information, visit us at www.thibarmy.com or contact us at info@ballisticmanagement.com

RPE CHART

RATE OF PERCEIVED EFFORT IN LIFTING ACTIVITIES		
10	Maximal effort	Couldn't do anything more
9.5	Almost limit effort	Couldn't have done more reps, but maybe could have done a bit more weight
9	Extremely hard	Could do 1 more rep
8.5	Very hard	Could do 1 more rep, maybe 2
8	Hard	Could do 2 more reps
7.5	Fairly hard	Could do 2 more reps for sure, maybe 3
7	Somewhat demanding	Could do 3 more reps
6	Comfortable	Could do 4-6 more reps
4	Very easy	Warm-up

PHASE 1 - ISOMETRIC STRENGTH

THE PROGRESSION IS DONE VIA INCREASED INTENSITY/LOWERED REPS EACH WEEK OR BY
INCREASING THE NUMBER OF REPS BY ONE EACH WEEK

Day 1 - Back squat

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7		RPE 7,5		RPE 8		RPE 8,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Jump squat	3-3-x	4	3-6	4	3-6	4	3-6	4	3-6	1-2 min
B	Front squat	2-(3x2)-1-0	3	5	3	7	3	4	3	6	2-3 min
C	Hanging band front squat	3-2-2-0	3	8	3	10	3	6	3	8	2-3 min
D1	Leg extension	2-0-2-2	3	12	3	12	4	12	4	12	30 sec
D2	Hip thrust	2-0-2-2	3	12	3	12	4	12	4	12	90 sec

B: Take three 2 sec pause during the eccentric, The first pause is done 1-2” after the beginning of the eccentric, the second in the middle of the eccentric and the third pause 1-2” before the end of the eccentric phase, D1-D2 squeeze as hard as you can on the 2 sec on the isometric hold

Day 2 - Bench press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7		RPE 7,5		RPE 8		RPE 8,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Plyometric push ups on step	x-1-x (one arm reception)	4	3-6	4	3-6	4	3-6	4	3-6	1-2 min
B	Inclined DB press	2-(3x2)-1-0	3	5	3	7	3	4	3	6	2-3 min
C	Hanging band inclined bench press	3-2-2-0	3	8	3	10	3	6	3	8	2-3 min
D1	DB fly	2-0-2-2	3	12	3	12	4	12	4	12	30 sec
D2	Reverse DB fly	2-0-2-2	3	12	3	12	4	12	4	12	90 sec

B: Take three 2 sec pause during the eccentric, The first pause is done 1-2” after the beginning of the eccentric, the second in the middle of the eccentric and the third pause 1-2” before the end of the eccentric phase, D1-D2 squeeze as hard as you can on the 2 sec. on the isometric hold

Day 3 - Pull ups

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7		RPE 7,5		RPE 8		RPE 8,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Explosive inverted row	3-3-x	4	3-6	4	3-6	4	3-6	4	3-6	1-2 min
B	Supinated barbell row	2-(3x2)-1-0	3	5	3	7	3	4	3	6	2-3 min
C	Hanging band supinated barbell row	3-2-2-0	3	8	3	10	3	6	3	8	2-3 min
D1	Pull over on pulley	2-0-2-2	3	12	3	12	4	12	4	12	30 sec
D2	DB front raise	2-0-2-2	3	12	3	12	4	12	4	12	90 sec

B: Take three 2 sec pause during the eccentric, The first pause is done 1-2” after the beginning of the eccentric, the second in the middle of the eccentric and the third pause 1-2” before the end of the eccentric phase, D1-D2 squeeze as hard as you can on the 2 sec. on the isometric hold

Day 4 - Deadlift

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7		RPE 7,5		RPE 8		RPE 8,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Band Pull through	x-1-x (hold 1 sec extension)	4	3-6	4	3-6	4	3-6	4	3-6	1-2 min
B	Floated trap bar deadlift	2-(3x2)-1-0	3	5	3	7	3	4	3	6	2-3 min
C	Hanging band floated trap bar deadlift	3-2-2-0	3	8	3	10	3	6	3	8	2-3 min
D1	Lying leg curl	2-0-2-2	3	12	3	12	4	12	4	12	30 sec
D2	Leg extension	2-0-2-2	3	12	3	12	4	12	4	12	90 sec

B: Take three 2 sec pause during the eccentric, The first pause is done 1-2” after the beginning of the eccentric, the second in the middle of the eccentric and the third pause 1-2” before the end of the eccentric phase, D1-D2 squeeze as hard as you can on the 2 sec. on the isometric hold

Day 5 - Overhead press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7		RPE 7,5		RPE 8		RPE 8,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Landmine push press	3-3-x	4	3-6	4	3-6	4	3-6	4	3-6	1-2 min
B	Savickas press	2-(3x2)-1-0	3	5	3	7	3	4	3	6	2-3 min
C	Hanging band seated shoulder press	3-2-2-0	3	8	3	10	3	6	3	8	2-3 min
D1	Lateral raise	2-0-2-2	3	12	3	12	4	12	4	12	30 sec
D2	Shoulder adduction on pulley	2-0-2-2	3	12	3	12	4	12	4	12	90 sec

B: Take three 2 sec pause during the eccentric, The first pause is done 1-2” after the beginning of the eccentric, the second in the middle of the eccentric and the third pause 1-2” before the end of the eccentric phase, D1-D2 squeeze as hard as you can on the 2 sec. on the isometric hold

PHASE 2 - CONCENTRIC STRENGTH

THE PROGRESSION IS DONE VIA INCREASED INTENSITY/LOWERED REPS EACH WEEK

Day 1 - Back squat

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7,5		RPE 8		RPE 8,5		RPE 9		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Seated box jumps	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Zercher Squat	2-1-2-0	3	4	3	6	3	3	4	5	2-3 min
C	Box goblet squat	3-2-1-0	3	6	3	8	3	5	3	7	2-3 min
D1	Leg extension	2-0-2-0	3	10	3	10	4	10	4	10	30 sec
D2	Seated Leg curl	2-0-2-0	3	10	3	10	4	10	4	10	90 sec

C: Sit down for 2 sec. before getting up in 1 sec., D1-D2 1/2+1 = 1 rep.
Do half of the range, go down and get up to reach the full range for one

Day 2 - Bench press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7,5		RPE 8		RPE 8,5		RPE 9		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Press ball (medball)	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Declined bench press	2-1-2-0	3	4	3	6	3	3	4	5	2-3 min
C	Floor Press	3-2-1-0	3	6	3	8	3	5	3	7	2-3 min
D1	DB Inclined front raise pronated	2-0-2-0	3	10	3	10	4	10	4	10	30 sec
D2	DB Triceps lying extension neutral	2-0-2-0	3	10	3	10	4	10	4	10	90 sec

C: Let your elbows rest the ground for 2 sec. before pushing the bar up in 1 sec., D1-D2 1/2+1 = 1 rep.
Do half of the range, go down and get up to reach the full range for one rep.

Day 3 - Pull Ups

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7,5		RPE 8		RPE 8,5		RPE 9		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Slam ball (medball)	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Latpulldown	2-1-2-0	3	4	3	6	3	3	4	5	2-3 min
C	Deadstart chin ups from floor	3-2-1-0	3	6	3	8	3	5	3	7	2-3 min
D1	High crossover on pulley	2-0-2-0	3	10	3	10	4	10	4	10	30 sec
D2	DB biceps curl	2-0-2-0	3	10	3	10	4	10	4	10	90 sec

C: Let the bar rest 2 sec. on pins before pulling it up in 1 sec., D1-D2 1/2+1 = 1 rep.
Do half of the range, go down and get up to reach the full range for one rep.

Day 4 - Deadlift

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7,5		RPE 8		RPE 8,5		RPE 9		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Clean from blocs (knees height)	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Stiff leg deadlift	2-1-2-0	3	4	3	6	3	3	4	5	2-3 min
C	Rack pull from knees	3-2-1-0	3	6	3	8	3	5	3	7	2-3 min
D1	Hip thrust	2-0-2-0	3	10	3	10	4	10	4	10	30 sec
D2	Leg extension	2-0-2-0	3	10	3	10	4	10	4	10	90 sec

C: Let the bar rest 2 sec. on pins before pulling it up in 1 sec., D1-D2 1/2+1 = 1 rep.
Do half of the range, go down and get up to reach the full range for one rep.

Day 5 - Overhead press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 7,5		RPE 8		RPE 8,5		RPE 9		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Shoulder press throw (medball)	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Seated DB Shoulder press	2-1-2-0	3	4	3	6	3	3	4	5	2-3 min
C	Kneeling shoulder press on pulley	3-2-1-0	3	6	3	8	3	5	3	7	2-3 min
D1	Inclined trunk lateral raise	2-0-2-0	3	10	3	10	4	10	4	10	30 sec
D2	Inclined barbell front raise	2-0-2-0	3	10	3	10	4	10	4	10	90 sec

C: Let the weight rest 2 sec. before pushing it up in 1 sec. (wide + neutral grip), D1-D2 1/2+1 = 1 rep.
Do half of the range, go down and get up to reach the full range for one rep.

PHASE 3 - ECCENTRIC STRENGTH

THE PROGRESSION IS DONE VIA INCREASED INTENSITY/LOWERED REPS EACH WEEK

Day 1 - Back squat

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Depth jump	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Back squat	5-0-1-0	3	3	3	5	3	2	3	4	3-4min
C	Low box squat	4-2-1-0	3	5	3	7	3	4	3	6	2-3 min
D1	Leg extension	3-1-1-0	3	8	3	8	4	8	4	8	30 sec
D2	Reverse hypers	3-0-1-0	3	8	3	8	4	8	4	8	90 sec

D1 1 sec in the stretch position, D2 2/1T. Do the concentric phase with both legs and the eccentric with one.

Day 2 - Bench press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Drop and catch bench press	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Bench Press	5-0-1-0	3	3	3	5	3	2	3	4	3-4min
C	Close grip bench press	4-2-1-0	3	5	3	7	3	4	3	6	2-3 min
D1	Low cable fly	3-1-1-0	3	8	3	8	4	8	4	8	30 sec
D2	Triceps push down on pulley (handles)	3-0-1-0	3	8	3	8	4	8	4	8	90 sec

D1 1 sec in the stretched position, D2 2/1T. Do the concentric phase with both arms and the eccentric with one.

Day 3 - Pull Ups

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Drop and catch inverted row (wide + Pron.)	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Pull ups	5-0-1-0	3	3	3	5	3	2	3	4	3-4min
C	Rack pull ups	4-2-1-0	3	5	3	7	3	4	3	6	2-3 min
D1	Pull over on pulley supinated	3-1-1-0	3	8	3	8	4	8	4	8	30 sec
D2	Biceps curl on machine	3-0-1-0	3	8	3	8	4	8	4	8	90 sec

D1 1 sec in the stretched position, D2 2/1T. Do the concentric phase with both arms and the eccentric with one.

Day 4 - Deadlift

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	KB swing	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Deadlift	5-0-1-0	3	3	3	5	3	2	3	4	3-4min
C	Romanian deadlift snatch grip	4-2-1-0	3	5	3	7	3	4	3	6	2-3 min
D1	GHD hamstring curl	3-1-1-0	3	8	3	8	4	8	4	8	30 sec
D2	Hip thrust	3-0-1-0	3	8	3	8	4	8	4	8	90 sec

D1 1 sec in the stretched position, D2 2/1T. Do the concentric phase with both legs and the eccentric with one.

Day 5 - Overhead press

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Drop and catch front raise	max	4	6-8	4	6-8	4	6-8	4	6-8	1-2 min
B	Standing overhead press	5-0-1-0	3	3	3	5	3	2	3	4	3-4min
C	Seated DB V press	4-2-1-0	3	5	3	7	3	4	3	6	2-3 min
D1	DB Inclined front raise supinated	3-1-1-0	3	8	3	8	4	8	4	8	30 sec
D2	Face pull (handles)	3-0-1-0	3	8	3	8	4	8	4	8	90 sec

D1 1 sec in the stretched position, D2 2/1T. Do the concentric phase with both arms and the eccentric with one.