

AD
WORKOUT

CALISTATICS BEGINNER PROGRAM

www.workoutad.com

DISCLAIMER & COPYRIGHT

This book is not intended as a substitute for the medical advice of physicians. The reader should regularly consult a physician in matters relating to his/her health and particularly with respect to any symptoms that may require diagnosis or medical attention.

The information provided in this book is designed to provide helpful information on the subjects discussed. This book is not meant to be used, nor should it be used, to diagnosis or treatment of any medical problem, consult your own physician. The publisher and author are not responsible for any specific health or allergy needs that may require medical supervision and are not liable for any damages or negative consequences from any treatment, action, application or preparation, to any person reading or following the information in this book. References are provided for informational purposes only and do not constitute endorsement of any websites or other sources. Readers should be aware that the websites listed in this book may change.

Copyright 2019 © AD Workout LLC
All rights reserved.

No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including 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 noncommercial uses permitted by copyright law. For permission request, write to the publisher, addressed "Attention: Permission Coordinator", at the address below.

AD Workout LLC

Beginner End Goal:

1. L-Sit 5+ Sec
2. Elbow Lever 5+ Sec.
3. 20 Sec. Wall Handstand
4. 3 Full Skin the Cats

Key:

- Superset = Doing Exercises Right After Each Other With NO Rest

A1 - ISOMETRIC BASED

CALISTATICS WARMUP

EXERCISE	SETS	REPS	REST TIME
Piked Handstand Hold or Stomach To Wall Hold	3	10-15 Seconds	2-3 Minutes
L Sit Progression	5	7 Seconds	3 Minutes
Elbow Lever Technique Practice/ Attempts	5-10 Minutes		
Head To Wall Planche Lean	4	10 Seconds	3 Minutes
Hollow Body Hold	2	15-20 Seconds	1 Minutes

A2 - DYNAMIC BASED

CALISTATICS WARMUP

EXERCISE	SETS	REPS	REST TIME
Handstand Wall Kickups	5-10	3	2-3 Minutes
L Sit Kick Outs	5	5	3-5 Minutes
Tucked Skin The Cat	3-4	3	2 Minutes
Planche Lean Shifts	3	5-10	2 Minutes
Bar Scapula Shrugs	3	5-10	1 Minutes. 30 sec

A3 - COMBINATION

CALISTATICS WARMUP

EXERCISE	SETS	REPS	REST TIME
Handstand Stomach To Wall Walks	3	3-4 Walks	2-3 Minutes
Pullup Bar L-Sit MAX Hold	3		2-3 Minutes
Elbow Lever Leans x5 Superset Planche Lean MAX Hold	5		3 Minutes
Slow Tucked Skin The Cat	3	4	2-3 Minutes

CALISTATIC BONUS TIPS:

- 1** Pick 1 End Goal To “Grease The Groove” On.
(Explained in Course material)
- 2** Short on time? Superset the exercises!
- 3** Maintain GREAT form from the start – Record Yourself!
- 4** TRACK your progress.
- 5** Test for “END” Goals every 4-6 weeks.
- 6** Unsure of an exercise?
Refer to the course material for more info.

BEGINNER SUPPLEMENTAL STRENGTH EXERCISES

(Learn More At www.thebodyweightbodybuilder.com)

- 1 Psuedo Planche & Piked Pushups
- 2 Piked Compression Work & Hamstring Stretching (L-Sit)
- 3 Pullups & Dips
- 4 Leg Raises (Bar & Dip Bar)

REFERENCES

ISOMETRIC TABLE

Max Hold	Hold Time	Total Sets	Total Time	Sweet Spot (Sets x Hold)
1	1	7-10	7-10s	8x1s
2	2	6-8	12-16s	7x2s
3	3	6-8	18-24s	7x3s
4	3	6-8	18-24s	7x3s
5	4	5-7	20-28s	6x4s
6	5	5-6	25-30s	6x5s
7	5	5-6	25-30s	6x5s
8	6	5-6	30-36s	6x6s
9	6	5-6	30-36s	6x6s
10	7	5-6	35-42s	5x7s
11	8	5-6	40-48s	5x8s
12	8	5-6	40-48s	5x8s
13	9	5	45s	5x9s
14	10	5	50s	5x10s
15	10	5	50s	5x10s
16	11	5	55s	5x11s
17	12	5	60s	5x12s
18	13	5	65s	5x13s
19	13	5	65s	5x13s
20	14	4	56s	4x14s
21	14	4	56s	4x14s
22	15	4	60s	4x15s
23	16	4	64s	4x16s
24	16	4	64s	4x16s
25	17	4	68s	4x17s
26	17	4	68s	4x17s
27	18	3	54s	3x18s
28	19	3	57s	3x19s
29	20	3	60s	3x20s
30	20	3	60s	3x20s

WEEKLY TRAINING SCHEDULE EXAMPLE/ RECOMMENDATIONS

Frequency: 2-3x a week

Example Schedules:

3x a Week

Monday: A1/2/3 **Wednesday:** A2/1/3 **Friday:** A3/2/1

Sunday: A3/1/2 **Wednesday:** A2/1/3 **Friday:** A1/2/3

Monday: A2/1/3 **Friday:** A3/2/1 **Sunday:** A1/2/3

2x a Week

Tuesday: A3/2/1 **Thursday:** A2/1/3

Monday: A2/1/3 **Friday:** A1/2/3

Sunday: A1/2/3 **Wednesday:** A3/2/1

For the beginner programs I suggest training anywhere between 2-3 times a week. With at least a day rest in between each training day. There are many ways to schedule training, but remember it also depends on how you approach the training (before workouts, separate sessions etc.) and your normal training split. For a good starting point reference the Example Schedules above. Every training session try to do a different workout to keep it fun and challenging.

DISCLAIMER

*This is for informational purposes only.
Consult a physician before performing this or any exercise program*

www.workoutad.com