
Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 65% 5 65% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5

Pulling Choice 10 10

Bicep Choice 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Modified Squat 60% 10 60% 10

BB Romanian Deadlift (RDL) 10 10

Single Leg Choice 10e 10e

BB Incline Bench Press 10 10

Triceps Choice 10 10

Abs Choice 10 10

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 60% 5 60% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5

Pulling Choice 10 10

Bicep Choice 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 65% 10 65% 10

BB Romanian Deadlift (RDL) 10 10

Single Leg Choice 10e 10e

BB Bench Press 10 10

Triceps Choice 10 10

Abs Choice 10 10

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

M

o

n

d

a

y

15-30 Seconds 15-30 Seconds

T

u

e

s

d

a

y

Week 1

Strength & Conditioning Program

T

h

u

r

s

d

a

y

F

r

i

d

a

y

15-30 Seconds 15-30 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 70% 5 70% 5 70% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Modified Squat 65% 10 65% 10 65% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Incline Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 65% 5 65% 5 65% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 70% 10 70% 10 70% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

15-30 Seconds

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

F

r

i

d

a

y

M

o

n

d

a

y
15-30 Seconds 15-30 Seconds

Week 2

Strength & Conditioning Program

15-30 Seconds15-30 Seconds 15-30 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 65% 5 65% 5 65% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Modified Squat 60% 10 60% 10 60% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Incline Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 60% 5 60% 5 60% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 65% 10 65% 10 65% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

30-45 Seconds 30-45 Seconds 30-45 Seconds

Week 3

T

h

u

r

s

d

a

y

M

o

n

d

a

y
30-45 Seconds 30-45 Seconds

T

u

e

s

d

a

y

30-45 Seconds

Strength & Conditioning Program

F

r

i

d

a

y


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 75% 5 75% 5 75% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Modified Squat 70% 10 70% 10 70% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Incline Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Rack Shrug or Rack Jump or Rack Clean 70% 5 70% 5 70% 5

BB Standing Shoulder Press or DB Shoulder Raises 5 5 5

Pulling Choice 10 10 10

Bicep Choice 10 10 10

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 75% 10 75% 10 75% 10

BB Romanian Deadlift (RDL) 10 10 10

Single Leg Choice 10e 10e 10e

BB Bench Press 10 10 10

Triceps Choice 10 10 10

Abs Choice 10 10 10

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

30-45 Seconds

30-45 Seconds

Strength & Conditioning Program

Week 4

30-45 Seconds

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

F

r

i

d

a

y

30-45 Seconds

M

o

n

d

a

y
30-45 Seconds 30-45 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 75% 5 75% 5 75% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Deadlift or Modified Deadlift 70% 5 70% 5 70% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Triceps Choice 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 70% 5 70% 5 70% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 75% 5 75% 5 75% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Bench Press or DB Bench Press 5 5 5

Triceps Choice 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

Strength & Conditioning Program

Week 5

M

o

n

d

a

y

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

F

r

i

d

a

y

15-30 Seconds 15-30 Seconds

15-30 Seconds 15-30 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 80% 5 80% 5 80% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Deadlift or Modified Deadlift 75% 5 75% 5 75% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Triceps Choice 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 75% 5 75% 5 75% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 80% 5 80% 5 80% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Bench Press or DB Bench Press 5 5 5

Triceps Choice 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

F

r

i

d

a

y

15-30 Seconds

15-30 Seconds

Week 6

Strength & Conditioning Program

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

M

o

n

d

a

y

15-30 Seconds 15-30 Seconds

15-30 Seconds 15-30 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 75% 5 75% 5 75% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Deadlift or Modified Deadlift 70% 5 70% 5 70% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Triceps Choice 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 70% 5 70% 5 70% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 75% 5 75% 5 75% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Bench Press or DB Bench Press 5 5 5

Triceps Choice 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

Strength & Conditioning Program

Week 7

F

r

i

d

a

y

M

o

n

d

a

y

30-45 Seconds

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

30-45 Seconds 30-45 Seconds

30-45 Seconds 30-45 Seconds 30-45 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 85% 5 85% 5 85% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Deadlift or Modified Deadlift 80% 5 80% 5 80% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Triceps Choice 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Hang Shrug or Hang Jump or Hang Clean 80% 5 80% 5 80% 5

BB Push Press or Standing Shoulder Press 5 5 5

Pulling Choice 5 5 5

Pulling Choice 5 5 5

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 85% 5 85% 5 85% 5

BB Romanian Deadlift (RDL) 5 5 5

Single Leg Choice 5e 5e 5e

BB Bench Press or DB Bench Press 5 5 5

Triceps Choice 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

30-45 Seconds 30-45 Seconds

30-45 Seconds

30-45 Seconds

30-45 Seconds

Week 8

Strength & Conditioning Program

M

o

n

d

a

y

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

F

r

i

d

a

y

30-45 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 75% 3 75% 3 75% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Deadlift or Modified 70% 3 70% 3 70% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 70% 3 70% 3 70% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 75% 3 75% 3 75% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Bench Press or DB Bench Press 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

Strength & Conditioning Program

Week 9

M

o

n

d

a

y

15-30 Seconds 15-30 Seconds

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

15-30 Seconds 15-30 Seconds

F

r

i

d

a

y


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 80% 3 80% 3 80% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Deadlift or Modified 75% 3 75% 3 75% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 75% 3 75% 3 75% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 80% 3 80% 3 80% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Bench Press or DB Bench Press 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

T

u

e

s

d

a

y

15-30 Seconds

15-30 Seconds

15-30 Seconds

Strength & Conditioning Program

Week 10

15-30 Seconds 15-30 Seconds

M

o

n

d

a

y

T

h

u

r

s

d

a

y

F

r

i

d

a

y

15-30 Seconds


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 75% 3 75% 3 75% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Deadlift or Modified 70% 3 70% 3 70% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 70% 3 70% 3 70% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 75% 3 75% 3 75% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Bench Press or DB Bench Press 5 5 5

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

Strength & Conditioning Program

Week 11

30-45 Seconds

T

h

u

r

s

d

a

y

30-45 Seconds

30-45 Seconds

30-45 Seconds

F

r

i

d

a

y

30-45 Seconds 30-45 Seconds

M

o

n

d

a

y

T

u

e

s

d

a

y


Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 85% 3 85% 3 85% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Front Squat or Deadlift or Modified 80% 3 80% 3 80% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Incline Bench Press or DB Incline Bench Press 5 5 5

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

BB Clean Shrug or Clean Jump or Clean 80% 3 80% 3 80% 3

BB Push Jerk or Push Press 3 3 3

Pulling Choice 3 3 3

Ab Planks

Warm-Up % Reps Weight  % Reps Weight  % Reps Weight 

Back Squat or Modified Squat 85% 3 85% 3 85% 3

BB Romanian Deadlift (RDL) 3 3 3

Single Leg Choice 3e 3e 3e

BB Bench Press or DB Bench Press 3 3 3

BB = Barbell, DB = Dumbbell, CB = Cable, MB = Medicine Ball

30-45 Seconds

30-45 Seconds

Strength & Conditioning Program

Week 12

T

u

e

s

d

a

y

T

h

u

r

s

d

a

y

30-45 Seconds 30-45 Seconds

F

r

i

d

a

y

M

o

n

d

a

y
30-45 Seconds 30-45 Seconds


