

SPORT Strength Strength Strength
ATHLETE Session E Train Goal ACT R Session L Train Goal ACT R Session U Train Goal ACT R
WEEK # Exercise Name Max % Rep WT A Exercise Name Max % Rep WT A Exercise Name Max % Rep WT A
Tier Program combo 0.00% 0 combo 0.00% 0 combo 0.00% 0
Daily Rotation 0.00% 0 0.00% 0 0.00% 0
Training Phase 0.00% 0 0.00% 0 0.00% 0

Training Data explosive - a 0.00% 0 low er - a 0.00% 0 upper - a 0.00% 0
Explosive Lower Body Upper Body 0.00% 0 0.00% 0 0.00% 0

exp a 0 lo w a 0 upp a 0 0.00% 0 0.00% 0 0.00% 0
T rain % 0% T rain % 0% T rain % 0% 0.00% 0 0.00% 0 0.00% 0

T rain M ax 0 T rain M ax 0 T rain M ax 0 0.00% 0 0.00% 0 0.00% 0
exp b 0 lo w b 0 upp b 0 0.00% 0 0.00% 0 0.00% 0

Train % 0% Train % 0% Train % 0% 0.00% 0 0.00% 0 0.00% 0
Train Max 0 Train Max 0 Train Max 0 0.00% 0 0.00% 0 0.00% 0

exp c 0 lo w c 0 upp c 0 0.00% 0 0.00% 0 0.00% 0
Train % 0% Train % 0% Train % 0% 0.00% 0 0.00% 0 0.00% 0

Train Max 0 Train Max 0 Train Max 0 low er - b 0.00% 0 upper - b 0.00% 0 explosive - b 0.00% 0
exp d 0 lo w d 0 upp d 0 0.00% 0 0.00% 0 0.00% 0
Train % 0% Train % 0% Train % 0% 0.00% 0 0.00% 0 0.00% 0

Train M ax 0 Train M ax 0 Train M ax 0 0.00% 0 0.00% 0 0.00% 0
exp e 0 lo w e 0 upp e 0 0.00% 0 0.00% 0 0.00% 0

Train % 0% Train % 0% Train % 0% upper - c 0.00% 0 explosive - c 0.00% 0 low er - c 0.00% 0
Train Max 0 Train Max 0 Train Max 0 0.00% 0 0.00% 0 0.00% 0

N / A xxxxx N / A xxxxx N / A xxxxx 0.00% 0 0.00% 0 0.00% 0
Train % xxxxx Train % xxxxx Train % xxxxx 0.00% 0 0.00% 0 0.00% 0

Train M ax xxxxx Train M ax xxxxx Train M ax xxxxx explosive - d 0.00% 0 low er - d 0.00% 0 upper - d 0.00% 0
N / A xxxxx N / A xxxxx N / A xxxxx 0.00% 0 0.00% 0 0.00% 0

Train % xxxxx Train % xxxxx Train % xxxxx 0.00% 0 0.00% 0 0.00% 0
Train Max xxxxx Train Max xxxxx Train Max xxxxx low er - e 0.00% 0 upper - e 0.00% 0 explosive - e 0.00% 0
Notes 0.00% 0 0.00% 0 0.00% 0

0.00% 0 0.00% 0 0.00% 0
Auxiliary Auxiliary Auxiliary

Individual Notes

SPORT Strength Strength Strength Strenth

ATHLETE Session E Train Goal Act R Session L Train Goal Act R Session E1 Train Goal Act R Session U Train Goal Act R
WEEK # Exercise Max % Rep WT A Exercise Max % Rep WT A Exercise Max % Rep WT A Exercise Max % Rep WT A
Tier Program combo 0.00% combo 0.00% combo 99.50% combo 0.00%
Daily Rotation 0.00% 0.00% 0.00% 0.00%
T raining P hase 0.00% 0.00% 0.00% 0.00%

Training Data explosive a 0.00% lower - a 0.00% explosive b 0.00% upper a 0.00%
Explosive Lower Body Upper Body 0.00% 0.00% 0.00% 0.00%
EXP A 500 LOW A 0 UP P A 0 0.00% 0.00% 0.00% 0.00%

. 100% T rain % 100% T rain % 100% 0.00% 0.00% 0.00% 0.00%
T R M A X 500 T R M A X 0 T R M A X 0 0.00% 0.00% 0.00% 0.00%
exp - b 0 lo w - b 0 upp - b 0 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % 0% 0.00% 0.00% 0.00% 0.00%
T R M A X 0 T R M A X 0 T R M A X 0 0.00% 0.00% 0.00% 0.00%
exp - c 0 lo w - c 0 upp - c 0 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % 0% 0.00% 0.00% 0.00% 0.00%
T R M A X 0 T R M A X 0 T R M A X 0 lower - b 0.00% upper - b 0.00% lower - c 0.00% explosive - c 0.00%
exp - d 0 lo w - d 0 upp - d 0 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % 0% 0.00% 0.00% 0.00% 0.00%

T R M A X 0 T R M A X 0 T R M A X 0 0.00% 0.00% 0.00% 0.00%
exp - e 0 lo w - e 0 upp - e 0 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % 0% upper - c 0.00% explosive d 0.00% upper - d 0.00% lower d 0.00%
T R M A X 0 T R M A X 0 T R M A X 0 0.00% 0.00% 0.00% 0.00%
exp - f 0 lo w - f 0 upp - d 0 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % 0% 0.00% 0.00% 0.00% 0.00%

T R M A X 0 T R M A X 0 T R M A X 0 explosive - e 0.00% low er - e 0.00% explosive - f 0.00% upper - e 0.00%
exp - g 0 lo w - g 0 N / A xxxxx 0.00% 0.00% 0.00% 0.00%
Train % 0% Train % 0% Train % xxxxx 0.00% 0.00% 0.00% 0.00%
T R M A X 0 T R M A X 0 T R M A X xxxxx lower - f 0.00% upper - f 0.00% lower - g 0.00% explosive - g 0.00%
Notes 0.00% 0.00% 0.00% 0.00%

0.00% 0.00% 0.00% 0.00%
Auxiliary Auxiliary Auxiliary Auxiliary

Individual Notes

Sport Date Tier Program See Coach

Clean Squat Bench BWT Phase Auxiliary Day

300 500 400 Cycle Comments

MONDAY Session E notes:

Tier 1 EXP - Core Tier 2 LOW - 2 Leg Push Tier 3 UPP - Horizontal PrTier 4 EXP - Triple Ext Tier 5 LOW - 1 Leg Push

HANG CLEAN

TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0

INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA

0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 Tier 6 PTCH - 1 Leg STR *PRE WORK OUT PLAN*
0.0% 0 0 0.0% 0 0 0.0% 0 0 Quick

0.0% 0 0 0.0% 0 0.0% 0 0 TM% 0% 0 Warm

0.0% 0 0 0.0% 0 0.0% 0 0 INT% GOAL WT RA Flex

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 Lat Fl

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 Rot

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 Stab

WEDNESDAY Session L notes:

Tier 1 LOW - Core Tier 2 UPP - Horizonatal PrTier 3 EXP - OH/FP/TE/CXTier 4 LOW - 1 Leg Push Tier 5 UPP - Vertical Press

BACK SQUAT

TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0

INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA

0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 Tier 6 PTCH - 2 Leg STR *PRE WORK OUT PLAN*
0.0% 0 0 0.0% 0 0 0.0% 0 Quick 0

0.0% 0 0 0.0% 0 0.0% 0 TM% 0% 0 Warm 0

0.0% 0 0 0.0% 0 0.0% 0 INT% GOAL WT RA Flex 0

0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 0 Lat Fl 0

0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 0 Rot 0

0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 0 Stab 0

FRIDAY Session U notes:

Tier 1 UPP - Core Tier 2 EXP - OH/FP/COMTier 3 LOW - 2Lor1L PushTier 4 UPP - Vertical PressTier 5 EXP - DB 1A or 2A

BENCH PRESS

TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0 TM% 0% 0

INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA INT% GOAL WT RA

0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0 0.0% 0 0
0.0% 0 0 0.0% 0 0 0.0% 0 0 Tier 6 PTCH - 2 Leg Bent*PRE WORK OUT PLAN*
0.0% 0 0 0.0% 0 0 0.0% 0 0 0 Quick 0

0.0% 0 0 0.0% 0 0.0% 0 0 TM% 70% 350 Warm 0

0.0% 0 0 0.0% 0 0.0% 0 0 INT% GOAL WT RA Flex 0

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 0 Lat Fl 0

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 0 Rot 0

0.0% 0 0 0.0% 0 0.0% 0 0 0.0% 0 0 Stab 0

TUESDAY Session A notes:

GroupVertical Pull 4 0 GroupBwt Press 2 0
One Horizon Pull 4 0 ThreePosterior Chain 2 0
GroupA-SHDR Stab 3 0 GroupTriceps 5 0
Two B-SHDR Stab 3 0 Four Biceps 5 0
Post Work Out - Team Torso Development

SPORT Football CORE HC BS BP STAGE Developmental
Rotation T-Mon L-Wed U-Fri Train Max 300 500 400 PROGRAM Spring II/Summer Phase I

SESSION T wk1 5 14 wk2 5 21 SESSION L wk1 5 16 wk2 5 23 SESSION U wk1 5 18 wk2 5 25
TM% Exercise % GR WT RA % GR WT RA TM% Exercise % GR WT RA % GR WT RA TM% Exercise % GR WT RA % GR WT RA

T1 Hang Clean 55% x5 165 52% x5 155 T1 Back Squat 55% x5 275 52% x5 260 T1 Bench Press 55% x5 220 52% x5 210
100% 64% x2 190 58% x2 175 100% 0 58% x2 290 100% 0 58% x2 230
300 0 67% x1 200 500 0 0 400 0 0

0 0 0 0 0 0
70% x5 210 73% x5 220 61% x12 305 67% x12 335 61% x12 245 67% x12 270
70% x5 210 73% x5 220 58% x12 290 64% x12 320 58% x12 230 64% x12 255
70% x5 210 73% x5 220 55% x12 275 61% x12 305 55% x12 220 61% x12 245

to FR. Squat 64% x5 190 67% x5 200 2 ct Pause 49% x8 245 52% x8 260 2 ct Pause 49% x8 195 52% x8 210
to FR. Squat 64% x5 190 67% x5 200 2 ct Pause 49% x8 245 52% x8 260 2 ct Pause 49% x8 195 52% x8 210

0 0 0 0 0 0
T2 Front Squat 61% x12 230 67% x12 250 T2 DB Bench Pr 61% x6t10 85 67% x6t10 95 T2 Push Press 70% x5 75 73% x5 75
75% >Combo w/T3 58% x12 220 64% x12 240 35% >Stab Ball opt 61% x6t10 85 67% x6t10 95 35% Dumbbell 70% x5 75 73% x5 75
375 55% x12 205 61% x12 230 140 61% x6t10 85 67% x6t10 95 105 70% x5 75 73% x5 75

2 ct Pause 49% x8 185 55% x8 205 61% x6t10 85 67% x6t10 95 70% x5 75 73% x5 75
0 0 0 0 0 0

T3 DB Incline Pr 61% x6t10 75 67% x6t10 80 T3 Clean Grip 70% x5 180 73% x5 185 T3 Split Squat 61% x8ea 40 67% x8ea 40
30% >Combo w/T2 61% x6t10 75 67% x6t10 80 85% Power Pull 70% x5 180 73% x5 185 13% Dumbbell 61% x8ea 40 67% x8ea 40
120 61% x6t10 75 67% x6t10 80 255 below knee 70% x5 180 73% x5 185 63 >Combo w/T4 61% x8ea 40 67% x8ea 40

0 0 0 0 0 0
T4 Dumbbell 70% x8 65 73% x8 65 T4 High Step Up 61% x8ea 40 67% x8ea 40 T4 Muscle Clean 61% x8 50 67% x8 55
30% Power Pull 70% x8 65 73% x8 65 13% Dumbbell 61% x8ea 40 67% x8ea 40 20% to Press DB 61% x8 50 67% x8 55
90 0 0 63 >Combo w/T5 0 0 80 >Combo w/T3 0 0
T5 Asterisk 61% x3tr 90 67% x3tr 100 T5 Shoulder Pr 61% x6t10 60 67% x6t10 65 T5 Single Arm 70% x6ea 40 70% x6ea 40
30% Lunge 61% x3tr 90 67% x3tr 100 25% Dumbell 61% x6t10 60 67% x6t10 65 20% Snatch 70% x6ea 40 70% x6ea 40
150 Barbell 0 0 100 >Combo w/T4 0 0 60 Dumbbell 0 0
PC Band x20 0 x20 0 PC RDL 61% x12 155 67% x12 170 PC Reverse Hyper x15 0 x15 0

Good Morning x20 0 x20 0 50% 61% x12 155 67% x12 170 x15 0 x15 0
0 x20 0 x20 0 250 61% x12 155 67% x12 170 0 x15 0 x15 0

AUXILIARY Program 1 AUXILIARY Program 18 AUXILIARY Program 1
PRE/REHAB Program 10 PRE/REHAB Program 28 PRE/REHAB Program 36

SPORT STAGE
Weekly Rotation PROGRAM

1 A - Basic Movement Prep 2 A - Basic Movement Prep 30 A - Basic Movement Prep
1 2x08ea Heavy Hurdles 2 2x10 BB Overhead Squat 30 TEAM SESSION
1 2x08ea SA BB Snatch 2 2x08ea BB SA Punch 3 DONE ON FIELD

2x15ea Iso Lunge 2x15ea Iso Split Squat
2x08ea In Place Step 2x08ea SL CB Squat
2x15 Iso Push Up 2x10 Iso Chin Up
2x08 Inverted Pull Up 2x08ea DB SA Row/Push Up

2 MONDAY 4 WEDNESDAY 6 FRIDAY

TM SESSION U % GR WT % GR WT % GR WT % GR WT TM SESSION L % GR WT % GR WT % GR WT % GR WT TM SESSION T % GR WT % GR WT % GR WT % GR WT

T1 G2 Bench Press 50.0% x5 200 57.5% x5 230 55.0% x5 220 50.0% x5 200 T1 Back Squat 50.0% x5 250 57.5% x5 290 55.0% x5 275 50.0% x5 250 T1 Hang Clean 55.0% x5 165 50.0% x5 150 55.0% x5 165 50.0% x5 150

ME 60.0% x3-5 240 67.5% x3-5 270 62.5% x3-5 250 65.0% x3-5 260 ME 60.0% x3-5 300 67.5% x3-5 340 62.5% x3-5 315 65.0% x3-5 325 SME 62.5% x3 190 60.0% x3 180 65.0% x3 195 57.5% x3 175

67.5% x1-3 270 75.0% x1-3 300 75.0% x1-3 300 67.5% x1-3 340 75.0% x1-3 375 75.0% x1-3 375 67.5% x2 205 72.5% x2 220 65.0% x2 195

82.5% x1 330 82.5% x1 415

75.0% x3 300 82.5% x3 330 70.0% x3 280 90.0% x1 360 75.0% x3 375 82.5% x3 415 70.0% x3 350 90.0% x1 450 Hang Clean Work Sets 70.0% 4x4 210 75.0% 4x4 225 80.0% 5x2 240 72.5% 4x4 220

75.0% x3 300 82.5% x3 330 70.0% x3 280 90.0% x1 360 75.0% x3 375 82.5% x3 415 70.0% x3 350 90.0% x1 450

1[a] 75.0% x3 300 82.5% x3 330 70.0% x3 280 90.0% x1 360 1[a] Combo w/ Chin UpX5 work sets 75.0% x3 375 82.5% x3 415 70.0% x3 350 90.0% x1 450 1[a] CG Shrug Pull 80.0% 3x5 240 85.0% 3x5 255 90.0% 3x5 270 82.5% 3x5 250

75.0% x3 300 82.5% x3 330 70.0% x3 280 90.0% x1 360 75.0% x3 375 82.5% x3 415 70.0% x3 350 90.0% x1 450 CG RDL 70.0% 3x6 210 75.0% 3x6 225 80.0% 3x6 240 72.5% 3x5 220

75.0% x3 300 82.5% x3 330 90.0% x1 360 75.0% x3 375 82.5% x3 415 90.0% x1 450

[Shoulder Flexibility Towels] 75.0% x3 300 90.0% x1 360 [Hip Flexibility - Free Hand Squat] 75.0% x3 375 90.0% x1 450 [Wrist Flexibility - Reverse Hand]

T2 CG Power Pull 60.0% x3 180 65.0% x3 195 70.0% x3 210 62.5% x3 190 T2 Dynamic Bench Press 45.0% x3 180 50.0% x3 200 55.0% x3 220 47.5% x3 190 T2 Front Squat 50.0% x3 195 55.0% x3 210 60.0% x3 230 52.5% x3 200

DE 60.0% x3 180 65.0% x3 195 70.0% x3 210 62.5% x3 190 DE 45.0% x3 180 50.0% x3 200 55.0% x3 220 47.5% x3 190 DE 50.0% x3 195 55.0% x3 210 60.0% x3 230 52.5% x3 200

deck 60.0% x3 180 65.0% x3 195 70.0% x3 210 62.5% x3 190 Grip 4 - F7 - 2 ch OTB - 1 ch 45.0% x3 180 50.0% x3 200 55.0% x3 220 47.5% x3 190 1 Chain wk 1-2 / 2 Chain wk 3-4 50.0% x3 195 55.0% x3 210 60.0% x3 230 52.5% x3 200

Full Extension Set it High 60.0% x3 180 65.0% x3 195 70.0% x3 210 62.5% x3 190 Controlled Eccentric 2ct Pause 45.0% x3 180 50.0% x3 200 55.0% x3 220 47.5% x3 190 Controlled Eccentric 2ct Pause 50.0% x3 195 55.0% x3 210 60.0% x3 230 52.5% x3 200

2[a] 60.0% x3 180 65.0% x3 195 70.0% x3 210 62.5% x3 190 2[a] 45.0% x3 180 50.0% x3 200 55.0% x3 220 47.5% x3 190 2[a] TECH TIPS 50.0% x3 195 55.0% x3 210 60.0% x3 230 52.5% x3 200

High Elbows - Big Shoulders

Set Low Back and Abs

Split the Floor - Drive Feet

T3 DB Split Squat 0.0% x6ea 0.0% x6ea 0.0% x6ea 0.0% x6ea T3 SG Power Pull 65.0% x5 175 70.0% x5 190 75.0% x5 205 67.5% x5 180 T3 Barbell Bent Row 70.0% x6-10 170 75.0% x6-10 180 80.0% x6-10 190 72.5% x6 175

MRE 0.0% x6ea 0.0% x6ea 0.0% x6ea 0.0% x6ea MRE 65.0% x5 175 70.0% x5 190 75.0% x5 205 67.5% x5 180 MRE 70.0% x6-10 170 75.0% x6-10 180 80.0% x6-10 190 72.5% x6 175

ascending sets 0.0% x6ea 0.0% x6ea 0.0% x6ea 0.0% x6ea Block 65.0% x5 175 70.0% x5 190 75.0% x5 205 67.5% x5 180 Supine Grip 70.0% x6-10 170 75.0% x6-10 180 80.0% x6-10 190 72.5% x6 175

challenge yourself

COUPLED W/TIER 4 combo w/ "W" Raise 0.0% 3x12 0.0% 3x12 0.0% 3x12 0.0% 3x12

T4 Inverted Row x10 x10 x10 x10 T4 DB Lateral Lunge x6ea x6ea x6ea x6ea T4 DB Box Jump x5 x5 x5 x5

progress to elevated/wtd x10 x10 x10 x10 sit and hold x6ea x6ea x6ea x6ea x5 x5 x5 x5

x10 x10 x10 x10 COUPLED W/TIER 5 - TRI SET x6ea x6ea x6ea x6ea COMPLEX TRAINING W/TIER 5 x5 x5 x5 x5

T5 DB Long Jumps x6 x6 x6 x6 T5 DB Shoulder Press - STG 3x6 3x6 3x6 3x6 T5 BB/SSB Step Up 18" x6ea x6ea x6ea x6ea

x6 x6 x6 x6 DB SA Row Self Supoort 3x10 3x10 3x10 3x10 x6ea x6ea x6ea x6ea

x6 x6 x6 x6 x6ea x6ea x6ea x6ea

Pcom Partner Leg Curl Pcom Glute Ham Raise Pcom Worked Into Tiers

Pcom "T" Raise Pcom "Y" Raise Pcom Worked Into Tiers

3
0

0

3x83x8

5-Feb-07 7-Feb-07

3x10

29-Jan-07

3x10

31-Jan-0717-Jan-07 24-Jan-07

3x123x10

3x103x10

3x10

3x10 3x103x10

3x10

3x10 3x10

Developmental
Winter Program - MAROON Stage 1 of 2

9-Feb-0719-Jan-07 26-Jan-07 2-Feb-07

B - Power Zone
PRE ACTIVITY PREPARATION

C - Prehab/Rehab
1x15ea Neck Lat Flex/Ext - purple1x15ea Neck Flex/Ext - purple TEAM SESSION

C - Prehab/Rehab
2x30 Iso Lat Plank[pro]

1x20 Green Band Shrugs
2x15 Lying Rev Crunch

DONE ON FIELD1x20 Green Band Shrugs
1x10ea Inversion

2x10ea Bar Chop Power Up 1x20 Green Band Shrugs
1x15ea TKE

2x20tot MB Power Rainbows
2x15 Hanging Leg Raise
2x10ea Cook Hip Lift

1x10ea SL Dorsi Flexion
1x10ea SL Heel Raise 2x10ea Bent Knee Raise QUAD

MONDAY U | WEDNESDAY L | FRIDAY T

B - Power Zone C - Prehab/Rehab
1x15 Roondogs - purple2x60 Iso Plank[progression]

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

MAROON

B - Power Zone

4
0

0
3

0
0

2x10ea Lying Abduction
1x10ea Eversion

5
0

0
4

0
0

2
7

0

2x10ea Outside Leg Raise

15-Jan-07 22-Jan-07

3
8

5
2

4
0

3x10

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

CG Deadlift 52.0% x5 155 52.0% x5 155 52.0% x5 155 G2 Overhead Press 52.0% x5 210 52.0% x5 210 52.0% x5 210 Front Squat 52.0% x5 195 52.0% x5 195 52.0% x5 195

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 230 58.0% x3 230 58.0% x3 230 58.0% x3 220 58.0% x3 220 58.0% x3 220

Release at Extension 64.0% x2 190 64.0% x2 190 64.0% x2 255 64.0% x2 255 64.0% x2 240 64.0% x2 240

Reset Athletic Position each rep 70.0% x1 210 70.0% x1 280 70.0% x1 265

64.0% x6 190 70.0% x5 210 76.0% x5 230 64.0% x12 255 70.0% x10 280 76.0% x8 305 64.0% x12 240 70.0% x10 265 76.0% x8 285

64.0% x6 190 70.0% x5 210 76.0% x5 230 61.0% x12 245 67.0% x10 270 73.0% x8 290 61.0% x12 230 67.0% x10 250 73.0% x8 275

TIER 1[A] if applicable 64.0% x6 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 58.0% x12 230 64.0% x10 255 70.0% x8 280 TIER 1[A] if applicable 58.0% x12 220 64.0% x10 240 70.0% x8 265

Combo Set 64.0% x6 190 70.0% x5 210 76.0% x5 230 Combo Set 55.0% x12 220 61.0% x10 245 67.0% x8 270 55.0% x12 205 61.0% x10 230 67.0% x8 250

Inverted Row x 5 Tempo = X-1-2-1 64.0% x6 190 70.0% x5 210 76.0% x5 230 Chin Up x 3-5 Tempo = X-1-2-1 52.0% x12 210 58.0% x10 230 64.0% x8 255 52.0% x12 195 58.0% x10 220 64.0% x8 240

done between DL work sets

Back Squat 55.0% x12 275 49.0% x5 245 49.0% x5 245 Hang Clean 55.0% x5 165 55.0% x5 165 49.0% x5 145 G2 Bench Press 55.0% x12 220 49.0% x5 195 49.0% x5 195

55.0% x12 275 61.0% x10 305 58.0% x3 290 64.0% x6 190 64.0% x3 190 61.0% x3 185 55.0% x12 220 61.0% x10 245 58.0% x3 230

top of thigh parallel 52.0% x12 260 58.0% x10 290 67.0% x8 335 64.0% x6 190 70.0% x5 210 70.0% x2 210 52.0% x12 210 58.0% x10 230 67.0% x8 270

49.0% x12 245 55.0% x10 275 64.0% x8 320 64.0% x6 190 70.0% x5 210 76.0% x5 230 49.0% x12 195 55.0% x10 220 64.0% x8 255

TIER 2[A] if applicable 52.0% x10 260 61.0% x8 305 TIER 2[A] if applicable 64.0% x6 190 70.0% x5 210 76.0% x5 230 TIER 2[A] if applicable 52.0% x10 210 61.0% x8 245

58.0% x8 290 70.0% x5 210 76.0% x5 230 58.0% x8 230

76.0% x5 230

G3 Incline Press 49.0% x12 195 55.0% x10 220 49.0% x3 195 Front Squat 49.0% x6p 185 55.0% x6p 205 52.0% x3 195 CG Power Pull 55.0% x6 165 61.0% x5 185 67.0% x5 200

46.0% x12 185 52.0% x10 210 61.0% x8 245 49.0% x6p 185 55.0% x6p 205 61.0% x6p 230 55.0% x6 165 61.0% x5 185 67.0% x5 200

43.0% x12 170 49.0% x10 195 58.0% x8 230 2 Count Pause 49.0% x6p 185 55.0% x6p 205 61.0% x6p 230 From Deck 55.0% x6 165 61.0% x5 185 67.0% x5 200

55.0% x8 220 61.0% x6p 230 Release at Full Extension

Reset Athletic Position Each Rep

G2 BN Push Press 64.0% x6 [+]10# 70.0% x5 [+]10# 76.0% x5 [+]10# Barbell Bent Row 64.0% x12 70.0% x10 76.0% x8 BB Lunge 3x6 3x6 3x6

Spotter Assisted Eccentric 64.0% x6 [+]10# 70.0% x5 [+]10# 76.0% x5 [+]10# AP Sumo Supinated Tempo = X-1-2-1 58.0% x12 64.0% x10 70.0% x8 Stop-Stabilize-Drop-Drive 10K 10K 15K

% Based Off OH Press 64.0% x6 [+]10# 70.0% x5 [+]10# 76.0% x5 [+]10# % Based Off OH Press Load 52.0% x12 58.0% x10 64.0% x8 Front Foot Elevated 3" [+]10#

BB Step Up 3x6 3x6 3x6 RDL-Shrug Pull 64.0% x6 70.0% x5 76.0% x5 DB Row 3x12 3x12 3x12

17" 15K 15K 20K 2ct Hold Shin - Wrist Under Bar 64.0% x6 70.0% x5 76.0% x5 Athletic Position Tempo = X-1-2-1 DSC DSC DSC

R-L-L-R [+]10# % Based Off Hang Clean Load 64.0% x6 70.0% x5 76.0% x5 From Mid Line

SL DB RDL Glute Ham Raise Partner Leg Curl

"T" Raise "Y" Raise "A" Raise

No
te

s

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

No
te

s

3x10

3x10 2ct pause

3x10

PRE ACTIVITY PREPARATION

40
0

No
te

s

3x10

TI
ER

 2
T

IE
R

 3

30
0

T
IE

R
 3

TI
ER

 2

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08 16-Jun-08

T
IE

R
 1

40
0

30
0

3x10 2ct pause

Cardinal-Block I
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

3x10 2ct pause 3x10 2ct pause

Triceps Pushdown DDT SetPlate Raise DDT Set x20 DB Shrug 3 Count HoldPlate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

FINISHERS OPTIONAL GET RIGHT
BB Curl DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

3x10 3x10 3x103x10 PC
O

M

DEVELOPMENTAL
Block 1 Spring II/Summer Cycle 1

6-Jun-0811-Jun-08

3x10

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

3x10
3x6
3x10

3x6

13-Jun-08 20-Jun-08

x20 DB Shrug 3 Count Hold

Ankle Mobility Inversion Eversion 1x20 each

PC
O

M

PC
O

M

50
0

TI
ER

 5
TI

ER
 4

18-Jun-084-Jun-08

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

3x10

TI
ER

 5
TI

ER
 4

Ankle Mobility Toe Up 2x20

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

T
IE

R
 1

40
0

T
IE

R
 1

TI
ER

 2
37

5
T

IE
R

 3

C
ou

pl
ed

 T
ie

r 4
-5

37
5

3x10 3x6
3x10

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

Hang Clean 52.0% x5 155 52.0% x5 155 52.0% x5 155 G2 Bench Press 52.0% x5 210 52.0% x5 210 52.0% x5 210 Back Squat 52.0% x5 260 52.0% x5 260 52.0% x5 260

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 230 58.0% x3 230 58.0% x3 230 58.0% x3 290 58.0% x3 290 58.0% x3 290

64.0% x2 190 64.0% x2 190 64.0% x2 255 64.0% x2 255 64.0% x2 320 64.0% x2 320

70.0% x1 210 70.0% x1 280 70.0% x1 350

64.0% x6 190 70.0% x5 210 76.0% x5 230 64.0% x6 255 70.0% x5 280 76.0% x5 305 64.0% x6 320 70.0% x5 350 76.0% x5 380

64.0% x6 190 70.0% x5 210 76.0% x5 230 64.0% x6 255 70.0% x5 280 76.0% x5 305 64.0% x6 320 70.0% x5 350 76.0% x5 380

TIER 1[A] if applicable 64.0% x6 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 64.0% x6 255 70.0% x5 280 76.0% x5 305 TIER 1[A] if applicable 64.0% x6 320 70.0% x5 350 76.0% x5 380

Combo Set 64.0% x6 190 70.0% x5 210 76.0% x5 230 64.0% x6 255 70.0% x5 280 76.0% x5 305 64.0% x6 320 70.0% x5 350 76.0% x5 380

Chin Up x 3-5 Tempo = X-1-2-1 64.0% x6 190 70.0% x5 210 76.0% x5 230 64.0% x6 255 70.0% x5 280 76.0% x5 305 64.0% x6 320 70.0% x5 350 76.0% x5 380

done 30 seconds after HC set

Back Squat 43.0% x2 215 46.0% x2 230 49.0% x2 245 CG Power Pull 55.0% x2 165 60.0% x2 180 65.0% x2 195 G4 Bench Press 43.0% x2 170 46.0% x2 185 49.0% x2 195

43.0% x2 215 46.0% x2 230 49.0% x2 245 55.0% x2 165 60.0% x2 180 65.0% x2 195 43.0% x2 170 46.0% x2 185 49.0% x2 195

Parallel Box - Double Chain 43.0% x2 215 46.0% x2 230 49.0% x2 245 Reset Athletic Position Each Rep - Deck 55.0% x2 165 60.0% x2 180 65.0% x2 195 Pause and Punch - Single Chain 43.0% x2 170 46.0% x2 185 49.0% x2 195

>60 second turn around 43.0% x2 215 46.0% x2 230 49.0% x2 245 >60 second turn around 55.0% x2 165 60.0% x2 180 65.0% x2 195 >60 second turn around 43.0% x2 170 46.0% x2 185 49.0% x2 195

TIER 2[A] if applicable 43.0% x2 215 46.0% x2 230 49.0% x2 245 TIER 2[A] if applicable 55.0% x2 165 60.0% x2 180 65.0% x2 195 TIER 2[A] if applicable 43.0% x2 170 46.0% x2 185 49.0% x2 195

43.0% x2 215 46.0% x2 230 49.0% x2 245 55.0% x2 165 60.0% x2 180 65.0% x2 195 G4 Barbell Extensions 3x10 no chains 43.0% x2 170 46.0% x2 185 49.0% x2 195

Barbell Row 64.0% x12 165 70.0% x10 180 76.0% x8 200 Front Squat 49.0% x6p 185 55.0% x6p 205 52.0% x3 195 3 Stage Clean 40.0% x5 120 43.0% x5 130 46.0% x5 140

64.0% x12 165 70.0% x10 180 76.0% x8 200 49.0% x6p 185 55.0% x6p 205 61.0% x6p 230 43.0% x5 130 46.0% x5 140 49.0% x5 145

AP Clean Grip Tempo = X-1-2-1 58.0% x12 150 64.0% x10 165 70.0% x8 180 2 Count Pause 49.0% x6p 185 55.0% x6p 205 61.0% x6p 230 From 7" Block 46.0% x5 140 49.0% x5 145 52.0% x5 155

Superset w/ DB Alt Arm Incline Press x8 reps 52.0% x12 135 58.0% x10 150 64.0% x8 165 61.0% x6p 230 Reset Athletic Position Each Rep 46.0% x5 140 49.0% x5 145 52.0% x5 155

30 sec/1min rest intervals 52.0% x12 135 58.0% x10 150 64.0% x8 165 46.0% x5 140 49.0% x5 145 52.0% x5 155

SG Power Pull 58.0% x6 64.0% x5 70.0% x5 DB Row/Press 3x12 Row 3x12 Row 3x12 Row BB Reverse Lunge 3x6 3x6 3x6

from 7" Block 58.0% x6 64.0% x5 70.0% x5 Tempo = X-1-2-1 DSC DSC DSC Stop-Stabilize-Drop-Drive 10K 10K 15K

% Based Off HC 58.0% x6 64.0% x5 70.0% x5 30 sec/1 minrest interval 3x8 Press 3x8 Press 3x8 Press Front Foot Elevated [+]10#

BB Step Up 3x6 3x6 3x6 SA DB Snatch x5 x5 x5 Inverted Row 3x10 3x10 3x10

17" 15K 15K 20K From Mid Line Athletic Position x5 x5 x5 Set Power Zone Tempo = X-1-2-1

R-L-L-R [+]10# Stick Finish x5 x5 x5 30 sec/1 min rest

SL DB RDL Glute Ham Raise RDL

"M" Raise "W" Raise "L" Raise
50

0

50
0

TI
ER

 5

TI
ER

 5

TI
ER

 4

TI
ER

 4

PC
O

M

PC
O

M

26
0

T
IE

R
 1

TI
ER

 2
37

5
T

IE
R

 3

30
0

Ankle Mobility Toe Up 2x20

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

PC
O

M

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

3x10

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

Ankle Mobility Inversion Eversion 1x20 each

3x10

18-Jun-084-Jun-08 11-Jun-08

3x10
3x10 3x10 3x103x10 3x10

3x10 64% of HC

3x10 3x10

3x10 70% of HC

3x10

3x10 58% of HC

DEVELOPMENTAL
Block 2 Spring II/Summer Cycle 1

6-Jun-08 13-Jun-08 20-Jun-08

FINISHERS OPTIONAL GET RIGHT
BB Curl DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

Triceps Pushdown DDT SetPlate Raise DDT Set x20 DB Shrug 3 Count HoldPlate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

x20 DB Shrug 3 Count Hold

3x10 2ct pause

Black - Block II
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

3x10 2ct pause 3x10 2ct pause

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08 16-Jun-08

T
IE

R
 1

40
0

T
IE

R
 1

PRE ACTIVITY PREPARATION

40
0

No
te

s

3x10

TI
ER

 2
T

IE
R

 3

30
0

T
IE

R
 3

TI
ER

 2
C

ou
pl

ed
 T

ie
r 4

-5
No

te
s

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

No
te

s

3x10

3x10 2ct pause

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

Hang Clean 50.0% x5 150 50.0% x5 150 50.0% x5 150 G2 Incline Press 50.0% x5 155 50.0% x5 155 50.0% x5 155 Front Squat 50.0% x5 195 50.0% x5 195 50.0% x5 195

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 180 58.0% x3 180 58.0% x3 180 58.0% x3 225 58.0% x3 225 58.0% x3 225

64.0% x2 190 64.0% x2 190 64.0% x2 195 64.0% x2 195 64.0% x2 245 64.0% x2 245

70.0% x1 210 70.0% x1 215 70.0% x1 270

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

TIER 1[A] if applicable 64.0% x5 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 64.0% x5 195 70.0% x5 215 76.0% x5 235 TIER 1[A] if applicable 64.0% x5 245 70.0% x5 270 76.0% x5 295

Combo Set 64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

Chin Up x 3-5 Tempo = X-1-2-1 64.0% x5 190 64.0% x5 195 64.0% x5 245

done between HC sets

Back Squat 40.0% x2 200 43.0% x2 215 46.0% x2 230 CG Power Pull 55.0% x2 165 60.0% x2 180 65.0% x2 195 G4 Bench Press 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 200 43.0% x2 215 46.0% x2 230 55.0% x2 165 60.0% x2 180 65.0% x2 195 40.0% x2 160 43.0% x2 170 46.0% x2 185

To Parallel Box - Double Chain 40.0% x2 200 43.0% x2 215 46.0% x2 230 Release at Top - Reset AP - From Deck 55.0% x2 165 60.0% x2 180 65.0% x2 195 Pause and Punch - Double Chain 40.0% x2 160 43.0% x2 170 46.0% x2 185

>60 Second Turn Around 40.0% x2 200 43.0% x2 215 46.0% x2 230 >60 Second Turn Around 55.0% x2 165 60.0% x2 180 65.0% x2 195 >60 Second Turn Around 40.0% x2 160 43.0% x2 170 46.0% x2 185

TIER 2[A] if applicable 40.0% x2 200 43.0% x2 215 46.0% x2 230 TIER 2[A] if applicable 55.0% x2 165 60.0% x2 180 65.0% x2 195 TIER 2[A] if applicable 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 200 43.0% x2 215 46.0% x2 230 55.0% x2 165 60.0% x2 180 65.0% x2 195 Triceps Board Circuit 2x5 each 40.0% x2 160 43.0% x2 170 46.0% x2 185

DB Incline Press 58.0% x8 80 64.0% x8 90 70.0% x8 100 Split Squat 58.0% x8 130 64.0% x8 145 70.0% x8 160 Block Clean to Push Press 40.0% x5 120 43.0% x5 130 46.0% x5 140

58.0% x8 80 64.0% x8 90 70.0% x8 100 58.0% x8 130 64.0% x8 145 70.0% x8 160 43.0% x5 130 46.0% x5 140 49.0% x5 145

Superset w/ Ext Set High [6]/Mid Row[10] 52.0% x8 75 58.0% x8 80 64.0% x8 90 Barbell 52.0% x8 115 58.0% x8 130 64.0% x8 145 From 7" Block 46.0% x5 140 49.0% x5 145 52.0% x5 155

Tempo = X-1-2-1 46.0% x8 65 52.0% x8 75 58.0% x8 80 Front Foot Elevated 5" 46.0% x8 105 52.0% x8 115 58.0% x8 130 Reset Athletic Position Each Rep 46.0% x5 140 49.0% x5 145 52.0% x5 155

30 secs/1 min rest START w Pull 46.0% x8 65 52.0% x8 75 58.0% x8 80 Tempo = X-1-2-1 46.0% x8 105 52.0% x8 115 58.0% x8 130 Stick Press 46.0% x5 140 49.0% x5 145 52.0% x5 155

Long Jump Progression x6 x6 x6 SA DB Tri Set 3x6 SN 3x6 SN 3x6 SN BB Reverse Lunge 3x6 3x6 3x6

Hammer Down - Stick Landing x6 x6 x6 Snatch - Row - OH Press 3x12 ROW 3x12 ROW 3x12 ROW Front Foot Elevated 3" 15K 15K 20K

x6 x6 x6 Tempo = X-1-2-1 3x8 PR 3x8 PR 3x8 PR Stop Stabilize Drop Drive [+]10#

BB Lateral Step Up 3x6 3x6 3x6 DB Squat Jumps x6 x6 x6 WTD Push Up x6/10 x6/10 x6/10

12" Box 20K 20K 20K Hamstring Parallel x6 x6 x6 Extended Set w/ Inverted Row x10 x6/10 x6/10 x6/10

[+]10# 10K x6 x6 x6 Tempo = X-1-2-1 x6/10 x6/10 x6/10

SL DB RDL Glute Ham Raise Reverse Hyper Ext

R3/Scare Crow/BB's "T" "Y" "A" Raise "M" "L" "W" Raise1x10 each

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

1x10 each

3x10 2ct pause

30
0

PRE ACTIVITY PREPARATION

40
0

1x10/10secs

TI
ER

 2
T

IE
R

 3

30
0

T
IE

R
 3

TI
ER

 2
3x10 2ct pause

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08

Plate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

x20 DB Shrug 3 Count Hold

3x10 2ct pause

3-F7 Red - Block III
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

Ankle Mobility Inversion Eversion 1x20 each

x20 DB Shrug 3 Count Hold

OPTIONAL GET RIGHT
BB Curl DDT Set

Triceps Pushdown DDT Set

1x10 each
3x10

DEVELOPMENTAL
Block 3 Spring II/Summer Cycle 1

6-Jun-08 13-Jun-08 20-Jun-08

FINISHERS

Ankle Mobility Toe Up 2x20

1x10 each1x10/10secs

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

U
B

-T
B

 C
om

pl
ex

 T
ie

r 4
-5

16-Jun-08

T
IE

R
 1

30
8

18-Jun-084-Jun-08 11-Jun-08

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

Plate Raise DDT Set

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

T
IE

R
 1

14
0

T
IE

R
 1

TI
ER

 2
22

5
T

IE
R

 3

50
0

SP
-S

TR
 C

om
pl

ex
 T

ie
r 4

-5

C
ou

pl
ed

 T
ie

r 4
-5

PC
O

M

PC
O

M

PC
O

M3x10 3x10
1x10/10secs

38
5

3x10 3x10
1x10 each 1x10 each

3x10

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

CG Power Pull 50.0% x5 150 50.0% x5 150 50.0% x5 150 G2 Incline Press 50.0% x5 155 50.0% x5 155 50.0% x5 155 Safety Bar Squat 50.0% x5 210 50.0% x5 210 50.0% x5 210

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 180 58.0% x3 180 58.0% x3 180 58.0% x3 240 58.0% x3 240 58.0% x3 240

From Deck 64.0% x2 190 64.0% x2 190 64.0% x2 195 64.0% x2 195 FREE HAND 64.0% x2 265 64.0% x2 265

Full Extension Pull Release At Top 70.0% x1 210 70.0% x1 215 70.0% x1 290

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 265 70.0% x5 290 76.0% x5 315

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 265 70.0% x5 290 76.0% x5 315

TIER 1[A] if applicable 64.0% x5 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 64.0% x5 195 70.0% x5 215 76.0% x5 235 TIER 1[A] if applicable 64.0% x5 265 70.0% x5 290 76.0% x5 315

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 265 70.0% x5 290 76.0% x5 315

64.0% x5 190 64.0% x5 195 64.0% x5 265

Safety Bar Squat 40.0% x2 165 43.0% x2 180 46.0% x2 190 CG Deadlift 55.0% x2 165 61.0% x2 185 70.0% x2 210 G4 Bench Press 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 165 43.0% x2 180 46.0% x2 190 70.0% x2 210 76.0% x2 230 85.0% x2 255 40.0% x2 160 43.0% x2 170 46.0% x2 185

To Parallel Box - Double Chain 40.0% x2 165 43.0% x2 180 46.0% x2 190 Reset SUMO Athletic Position Each Set 85.0% x2 255 91.0% x2 275 100.0% x2 300 Pause and Punch - Double Chain 40.0% x2 160 43.0% x2 170 46.0% x2 185

>60 Second Turn Around 40.0% x2 165 43.0% x2 180 46.0% x2 190 >60 Second Turn Around 85.0% x2 255 91.0% x2 275 100.0% x2 300 >60 Second Turn Around 40.0% x2 160 43.0% x2 170 46.0% x2 185

TIER 2[A] if applicable 40.0% x2 165 43.0% x2 180 46.0% x2 190 TIER 2[A] if applicable 85.0% x2 255 91.0% x2 275 100.0% x2 300 TIER 2[A] if applicable 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 165 43.0% x2 180 46.0% x2 190 85.0% x2 255 91.0% x2 275 100.0% x2 300 Triceps Board Circuit 2 x 5 each 40.0% x2 160 43.0% x2 170 46.0% x2 185

85.0% x2 255 91.0% x2 275 100.0% x2 300

85.0% x2 255 91.0% x2 275 100.0% x2 300

Push Up 0.0% x6/10 0.0% x6/10 0.0% x6/10 Step Up Progression 25.0% x6 125 28.0% x6 140 31.0% x6 155 Hammer Jammer 0.0% x5 0.0% x5 0.0% x5

WTD 0.0% x6/10 0.0% x6/10 0.0% x6/10 25.0% x6 125 28.0% x6 140 31.0% x6 155 0.0% x5 0.0% x5 0.0% x5
Push Up WTD Superset w/ Seated Row 0.0% x6/10 0.0% x6/10 0.0% x6/10 17" Box 25.0% x6 125 28.0% x6 140 31.0% x6 155 DOUBLE LEG EXTENSION 0.0% x5 0.0% x5 0.0% x5
Push Up - Regime Tempo = X-1-2-1 0.0% x6/10 0.0% x6/10 0.0% x6/10 Safety Squat Bar 25.0% x6 125 28.0% x6 140 31.0% x6 155 Reset Athletic Position Each Rep 0.0% x5 0.0% x5 0.0% x5

30 secs/1 min rest START w Push 0.0% x6/10 0.0% x6/10 0.0% x6/10 Explosive Step 25.0% x6 125 28.0% x6 140 31.0% x6 155 0.0% x5 0.0% x5 0.0% x5

Long Jump Progression x6 x6 x6 SA MEDLEY 3x6 SN 3x6 SN 3x6 SN BB Reverse Lunge 3x6 3x6 3x6

Hammer Down - Stick Landing x6 x6 x6 Snatch - Row - OH Press - DB IP - PDWN 3x12 ROW 3x12 ROW 3x12 ROW Front Foot Elevated 3" 15K 15K 20K

x6 x6 x6 Tempo = X-1-2-1 3x8 PR 3x8 PR 3x8 PR Stop Stabilize Drop Drive [+]10#

DB Messier Lunge 3x6 3x6 3x6 DB Squat Jumps x6 x6 x6 BWT MEDLEY 3x10 3x10 3x10

3 Week Regime IsoDyn SMEcc Dyn x6 x6 x6 Chin Up - Bench Dip - Inverted Row each each each

6ct HVY x6 x6 x6 Tempo = X-1-2-1

SL DB RDL Glute Ham Raise Reverse Hyper Ext

R3/Scare Crow/BB's "T" "Y" "A" Raise "M" "L" "W" Raise
C

ou
pl

ed
 T

ie
r 4

-5
41

8
3x10 3x10

1x10 each

41
8

T
IE

R
 1

TI
ER

 2
50

0
T

IE
R

 3

PC
O

M

PC
O

M

PC
O

M3x10
1x10/10secs

SP
-S

TR
 C

om
pl

ex
 T

ie
r 4

-5

U
B

-T
B

 C
om

pl
ex

 T
ie

r 4
-5

T
IE

R
 1

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

Ankle Mobility Toe Up 2x20

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

Ankle Mobility Inversion Eversion 1x20 each

18-Jun-084-Jun-08 11-Jun-08

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

1x10 each1x10/10secs 1x10 each
3x10

1x10 each
3x103x10

DEVELOPMENTAL
Block 4 Spring II/Summer Cycle 1

6-Jun-08 13-Jun-08 20-Jun-08

FINISHERS OPTIONAL GET RIGHT
BB Curl DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

Triceps Pushdown DDT SetPlate Raise DDT Set x20 DB Shrug 3 Count HoldPlate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

x20 DB Shrug 3 Count Hold

3x10 2ct pause

4-F7 Elite Red - Block IV
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

3x10 2ct pause

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08 16-Jun-08

T
IE

R
 1

30
8

30
0

PRE ACTIVITY PREPARATION

40
0

1x10/10secs

TI
ER

 2
T

IE
R

 3

T
IE

R
 3

TI
ER

 2

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

1x10 each

3x10 2ct pause

1x10 each

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

Mid Block Clean 50.0% x5 150 50.0% x5 150 50.0% x5 150 G2 Bench Press 50.0% x5 200 50.0% x5 200 50.0% x5 200 Back Squat 50.0% x5 250 50.0% x5 250 50.0% x5 250

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 230 58.0% x3 230 58.0% x3 230 58.0% x3 290 58.0% x3 290 58.0% x3 290

12" Block Starting Position 64.0% x2 190 64.0% x2 190 64.0% x2 255 64.0% x2 255 64.0% x2 320 64.0% x2 320

Reset Athletic Position Each Rep 70.0% x1 210 70.0% x1 280 70.0% x1 350

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 255 70.0% x5 280 76.0% x5 305 64.0% x5 320 70.0% x5 350 76.0% x5 380

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 255 70.0% x5 280 76.0% x5 305 64.0% x5 320 70.0% x5 350 76.0% x5 380

TIER 1[A] if applicable 64.0% x5 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 64.0% x5 255 70.0% x5 280 76.0% x5 305 TIER 1[A] if applicable 64.0% x5 320 70.0% x5 350 76.0% x5 380

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 255 70.0% x5 280 76.0% x5 305 64.0% x5 320 70.0% x5 350 76.0% x5 380

64.0% x5 190 64.0% x5 255 64.0% x5 320

Front Squat 40.0% x2 155 43.0% x2 165 46.0% x2 175 SG Power Pull 55.0% x2 165 60.0% x2 180 65.0% x2 195 G4 Bench Press 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 155 43.0% x2 165 46.0% x2 175 55.0% x2 165 60.0% x2 180 65.0% x2 195 40.0% x2 160 43.0% x2 170 46.0% x2 185

To Parallel Box - Double Chain 40.0% x2 155 43.0% x2 165 46.0% x2 175 7" Block - Reset Athletic Position Each Set 55.0% x2 165 60.0% x2 180 65.0% x2 195 Single Chain 40.0% x2 160 43.0% x2 170 46.0% x2 185

>60 Second Turn Around 40.0% x2 155 43.0% x2 165 46.0% x2 175 >60 Second Turn Around 55.0% x2 165 60.0% x2 180 65.0% x2 195 >60 Second Turn Around 40.0% x2 160 43.0% x2 170 46.0% x2 185

TIER 2[A] if applicable 40.0% x2 155 43.0% x2 165 46.0% x2 175 TIER 2[A] if applicable 55.0% x2 165 60.0% x2 180 65.0% x2 195 TIER 2[A] if applicable 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 155 43.0% x2 165 46.0% x2 175 55.0% x2 165 60.0% x2 180 65.0% x2 195 DB Extensions 3x15 40.0% x2 160 43.0% x2 170 46.0% x2 185

Mid Row 49.0% x6 195 52.0% x6 210 55.0% x6 220 Reverse Lunge to Step Up 61.0% x6 135 67.0% x6 150 73.0% x6 165 Jump Progression 0.0% x5 0.0% x5 0.0% x5
49.0% x6 195 52.0% x6 210 55.0% x6 220 61.0% x6 135 67.0% x6 150 73.0% x6 165 0.0% x5 0.0% x5 0.0% x5

Extended Set w/ High Row x10 49.0% x6 195 52.0% x6 210 55.0% x6 220 17" Box - Explosive Step 61.0% x6 135 67.0% x6 150 73.0% x6 165 ALTITUDE DROPS 36" 0.0% x5 0.0% x5 0.0% x5

Tempo = X-1-2-1 49.0% x6 195 52.0% x6 210 55.0% x6 220 Barbell 61.0% x6 135 67.0% x6 150 73.0% x6 165 Learn to Absorb Force 0.0% x5 0.0% x5 0.0% x5

30 secs/1 min rest START w Pull 49.0% x6 195 52.0% x6 210 55.0% x6 220 Stop Stabilize Drop Drive 61.0% x6 135 67.0% x6 150 73.0% x6 165 Athletic Position Catch 0.0% x5 0.0% x5 0.0% x5

Tuck Jumps x6 x6 x6 WTD Chin x6/10 x6/10 x6/10 DB Matrix Lunge 2xW 2xW 2xW

Knees to Chest x6 x6 x6 Extended Set w/Mid Row x10 x6/10 x6/10 x6/10 1 DB Forward - Reverse - Lateral - Transverse 2xW 2xW 2xW

Minimal Ground Time x6 x6 x6 Tempo = X-1-2-1 x6/10 x6/10 x6/10 Stop Stabilize Drop Drive 2xW 2xW 2xW

DB Split Squat x6 x6 x6 DB Long Jumps x6 x6 x6 SA Row/Press 3x12 Row 3x12 Row 3x12 Row

Front Foot Elevated 5" x6 x6 x6 Hammer Down - Stick Landing x6 x6 x6 3x8 Press 3x8 Press 3x8 Press

Tempo = X-1-2-1 x6 x6 x6 x6 x6 x6 Tempo = X-1-2-1

SL DB RDL Glute Ham Raise SL Hip Lift to Curl Stab Ball

R3/Scare Crow/BB's "T" "Y" "A" Raise "M" "L" "W" Raise

C
ou

pl
ed

 T
ie

r 4
-5

50
0

3x10 3x10 each
1x10 each

40
0

38
5

T
IE

R
 1

TI
ER

 2
22

5
T

IE
R

 3

PC
O

M

PC
O

M

PC
O

M3x10
1x10/10secs

SP
-S

TR
 C

om
pl

ex
 T

ie
r 4

-5

U
B

-T
B

 C
om

pl
ex

 T
ie

r 4
-5

T
IE

R
 1

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

Ankle Mobility Toe Up 2x20

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

Ankle Mobility Inversion Eversion 1x20 each

18-Jun-084-Jun-08 11-Jun-08

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

1x10 each1x10/10secs 1x10 each
3x10 each
1x10 each

3x10 each3x10

DEVELOPMENTAL
Block 3 Spring II/Summer Cycle 1

6-Jun-08 13-Jun-08 20-Jun-08

FINISHERS OPTIONAL GET RIGHT
BB Curl DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

Triceps Pushdown DDT SetPlate Raise DDT Set x20 DB Shrug 3 Count HoldPlate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

x20 DB Shrug 3 Count Hold

3x10 2ct pause

3-OTB Red - Block III
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

3x10 2ct pause

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08 16-Jun-08

T
IE

R
 1

40
0

30
0

PRE ACTIVITY PREPARATION

40
0

1x10/10secs

TI
ER

 2
T

IE
R

 3

T
IE

R
 3

TI
ER

 2

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

1x10 each

3x10 2ct pause

1x10 each

SPORT STAGE

Weekly Rotation PROGRAM

1 STRENGTH PAP 2 STRENGTH PAP 3 STRENGTH PAP
1 OH Reverse Lunge/Rotation 2x6ea 2 Overhead Towel Pull Apart 2x10 3 SL Groiners - 2x5

1 Band Punch 2x8-10 each 2 Ov erhead Band Side Bend 2x8-10 each 3 SB Roll Away 2x8-10

BWD Alt Throw 2x8-10 Lunge FWD Chop [step] 2x8-10 [pur-gr] OH Spread Eagle Sit Up 2x10-12 10-25#

Bent Over Row and Rotation 2x8-12 ISO Rope Push Up 2x15-20 secs Iso Platform Lunge 2x15-20 sec

SL Barbell GM 2x8-10 [bar-bar+20] Band Face Pull 2x10-15 Seated Band ABD 2x10-12

SL Lateral Plyo Step Up 2x3 each Rack Plyo Throw 2x6-8 rack lev el 6/3 Cook Hip Lift 2x8-10 each

2 MONDAY 4 WEDNESDAY 6 FRIDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT

High Block Clean 50.0% x5 150 50.0% x5 150 50.0% x5 150 G2 Incline Press 50.0% x5 155 50.0% x5 155 50.0% x5 155 Front Squat 50.0% x5 195 50.0% x5 195 50.0% x5 195

58.0% x3 175 58.0% x3 175 58.0% x3 175 58.0% x3 180 58.0% x3 180 58.0% x3 180 58.0% x3 225 58.0% x3 225 58.0% x3 225

15-17" Block Starting Position 64.0% x2 190 64.0% x2 190 64.0% x2 195 64.0% x2 195 64.0% x2 245 64.0% x2 245

Reset Athletic Position Each Rep 70.0% x1 210 70.0% x1 215 70.0% x1 270

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

TIER 1[A] if applicable 64.0% x5 190 70.0% x5 210 76.0% x5 230 TIER 1[A] if applicable 64.0% x5 195 70.0% x5 215 76.0% x5 235 TIER 1[A] if applicable 64.0% x5 245 70.0% x5 270 76.0% x5 295

64.0% x5 190 70.0% x5 210 76.0% x5 230 64.0% x5 195 70.0% x5 215 76.0% x5 235 64.0% x5 245 70.0% x5 270 76.0% x5 295

64.0% x5 190 64.0% x5 195 64.0% x5 245

Front Squat 40.0% x2 155 43.0% x2 165 46.0% x2 175 Power Progression 0.0% 5x5 0.0% 5x5 0.0% 5x5 G4 Bench Press 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 155 43.0% x2 165 46.0% x2 175 0.0% 15K 0.0% 15K 0.0% 20K 40.0% x2 160 43.0% x2 170 46.0% x2 185

To Parallel Box - Double Chain 40.0% x2 155 43.0% x2 165 46.0% x2 175 Power Curl 0.0% [+]10# Single Chain 40.0% x2 160 43.0% x2 170 46.0% x2 185

>60 Second Turn Around 40.0% x2 155 43.0% x2 165 46.0% x2 175 Great Starting Position >60 Second Turn Around 40.0% x2 160 43.0% x2 170 46.0% x2 185

TIER 2[A] if applicable 40.0% x2 155 43.0% x2 165 46.0% x2 175 TIER 2[A] if applicable TIER 2[A] if applicable 40.0% x2 160 43.0% x2 170 46.0% x2 185

40.0% x2 155 43.0% x2 165 46.0% x2 175 DB Extensions 3x15 40.0% x2 160 43.0% x2 170 46.0% x2 185

Chin Up 0.0% x6 0.0% x6 0.0% x6 Reverse Lunge to Step Up 61.0% x6 135 67.0% x6 150 73.0% x6 165 Jump Progression 0.0% x5 0.0% x5 0.0% x5

0.0% x6 0.0% x6 0.0% x6 61.0% x6 135 67.0% x6 150 73.0% x6 165 0.0% x5 0.0% x5 0.0% x5

Extended Set w/ High Row x10 0.0% x6 0.0% x6 0.0% x6 17" Box - Explosive Step 61.0% x6 135 67.0% x6 150 73.0% x6 165 ALTITUDE DROPS 36" 0.0% x5 0.0% x5 0.0% x5
3 Week Regime CU Tempo = X-1-2-1 0.0% x6 0.0% x6 0.0% x6 Barbell 61.0% x6 135 67.0% x6 150 73.0% x6 165 Learn to Absorb Force 0.0% x5 0.0% x5 0.0% x5

30 secs/1 min rest START w Pull 0.0% x6 0.0% x6 0.0% x6 Stop Stabilize Drop Drive 61.0% x6 135 67.0% x6 150 73.0% x6 165 Athletic Position Catch 0.0% x5 0.0% x5 0.0% x5

Tuck Jumps x6 x6 x6 Parallel Dips x6/10 x6/10 x6/10 Slide Board 3x30 3x30 3x30

Knees to Chest x6 x6 x6 Extended Set w/Mid Row x10 x6/10 x6/10 x6/10 WK 1 - 7 FT WK 2 - 8FT WK 3 - 9 FT secs secs secs

Minimal Ground Time x6 x6 x6 3 Week Regime Dips Tempo = X-1-2-1 x6/10 x6/10 x6/10

DB Split Squat 3x6 3x6 3x6 DB Long Jumps x6 x6 x6 SA Medley x8 x8 x8

Front Foot Elevated 5" IsoDyn SMEcc DYN Hammer Down - Stick Landing x6 x6 x6 Chin Up - Inc Pr - Row - Push Up x8 x8 x8

3 Week Regime 6ct HVY x6 x6 x6 Tempo = X-1-2-1 x8 x8 x8
SL Hip Lift Stab Ball Glute Ham Raise SL Hip Lift to Curl Stab Ball

R3/Scare Crow/BB's "T" "Y" "A" Raise "M" "L" "W" Raise1x10 each

A MASTER GENERIC
PRE ACTIVITY PREPARATION PRE ACTIVITY PREPARATION

1x10 each
3x10 each

30
0

PRE ACTIVITY PREPARATION

40
0

1x10/10secs

TI
ER

 2
T

IE
R

 3

T
IE

R
 3

TI
ER

 2
3x10 each

30
0

Hurdle Lateral Squat Shuffle 1x6ea

Spiderman x10 yds

2-Jun-08 9-Jun-08

Plate Chop Power Down 25#x6

Plate Chop Power Out 10#x10

x20 DB Shrug 3 Count Hold

3x10 each

4-OTB Elite Red - Block IV
MONDAY T | WEDNESDAY U | FRIDAY L

FINISHERS OPTIONAL GET RIGHT
Std DB Clean DDT Set

FINISHERS
Plank - 1xmax 90 seconds x30 sec Lateral ISO Neck

OPTIONAL GET RIGHT
x10 Stability Ball Neck Bridge

Ankle Mobility Inversion Eversion 1x20 each

x20 DB Shrug 3 Count Hold

OPTIONAL GET RIGHT
BB Curl DDT Set

Triceps Pushdown DDT Set

1x10 each
3x10 each

DEVELOPMENTAL
Block 4 Spring II/Summer Cycle 1

6-Jun-08 13-Jun-08 20-Jun-08

FINISHERS

Ankle Mobility Toe Up 2x20

1x10/10secs 1x10 each1x10/10secs

Hurdle High Knee Step Over 2x6ea

Spiderman x10yards

16-Jun-08

T
IE

R
 1

30
8

18-Jun-084-Jun-08 11-Jun-08

x6 Seated Roondogs Purple

x10 Standing Roondogs Mini

x20 DB Shrug 3 count hold

Ankle Mobility Heel Raise 2x20

Plate Raise DDT Set

Hurdle For/Bwd Walk Over 1x6 ea

Spiderman x10 yards

T
IE

R
 1

T
IE

R
 1

TI
ER

 2
22

5
T

IE
R

 3

38
5

SP
-S

TR
 C

om
pl

ex
 T

ie
r 4

-5

U
B

-T
B

 C
om

pl
ex

 T
ie

r 4
-5

C
ou

pl
ed

 T
ie

r 4
-5

PC
O

M

PC
O

M

PC
O

M3x10 3x10
38

5
3x10 3x10 each

1x10 each 1x10 each
3x10 each

SPORT STAGE

Weekly Rotation PROGRAM

14 8 10
7 8 9

7 8 9

1 SUNDAY 3 TUESDAY 5 THURSDAY
SESSION T % GR WT % GR WT % GR WT % GR WT SESSION L % GR WT % GR WT % GR WT % GR WT SESSION U % GR WT % GR WT % GR WT % GR WT

CG Power Pull 50.0% x5 120 50.0% x5 120 50.0% x5 120 50.0% x5 120 Back Squat 50.0% x5 250 50.0% x5 250 50.0% x5 250 50.0% x5 250 G2 Bench Press 50.0% x5 210 50.0% x5 210 50.0% x5 210 50.0% x5 210

57.5% x3 140 55.0% x3 130 57.5% x3 140 60.0% x3 145 57.5% x3 290 55.0% x3 275 57.5% x3 290 60.0% x3 300 57.5% x3 245 55.0% x3 230 57.5% x3 245 60.0% x3 255

from 7" Block 62.5% x2 150 62.5% x2 150 70.0% x2 170 TKE x 10 done on Pre Sets 62.5% x2 315 62.5% x2 315 70.0% x2 350 w/ Dowel Rack Slides x 3 62.5% x2 265 62.5% x2 265 70.0% x2 295

70.0% x1 170 77.5% x1 185 70.0% x1 350 77.5% x1 390 pull elbows down and to mid line 70.0% x1 295 77.5% x1 325

70.0% x3 170 77.5% x3 185 65.0% x6 155 85.0% x2 205 70.0% x3 350 77.5% x3 390 65.0% x6 325 85.0% x2 425 70.0% x3 295 77.5% x3 325 65.0% x6 275 85.0% x2 360

70.0% x3 170 77.5% x3 185 65.0% x6 155 85.0% x2 205 70.0% x3 350 77.5% x3 390 65.0% x6 325 85.0% x2 425 70.0% x3 295 77.5% x3 325 65.0% x6 275 85.0% x2 360

TIER 1[A] if applicable 70.0% x3 170 77.5% x3 185 65.0% x6 155 85.0% x2 205 TIER 1[A] if applicable 70.0% x3 350 77.5% x3 390 65.0% x6 325 85.0% x2 425 TIER 1[A] if applicable 70.0% x3 295 77.5% x3 325 65.0% x6 275 85.0% x2 360

70.0% x3 170 77.5% x3 185 85.0% x2 205 70.0% x3 350 77.5% x3 390 85.0% x2 425 70.0% x3 295 77.5% x3 325 85.0% x2 360

85.0% x2 205 85.0% x2 425 85.0% x2 360

Back Squat 43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 G4 Bench Press 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215 3 Stage Clean 55.0% x5 155 60.0% x5 170 57.5% x5 165 65.0% x5 185

43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215 55.0% x5 155 60.0% x5 170 57.5% x5 165 65.0% x5 185

Double Chain 43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 Single Chain 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215 from 7" Box 55.0% x5 155 60.0% x5 170 57.5% x5 165 65.0% x5 185

To Parallel Box - Aerex 43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215

TIER 2[A] if applicable 43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 TIER 2[A] if applicable 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215 TIER 2[A] if applicable

43.0% x2 215 46.0% x2 230 49.0% x2 245 52.0% x2 260 43.0% x2 175 46.0% x2 190 49.0% x2 200 52.0% x2 215

Barbell Row 60.0% x10 160 65.0% x10 175 62.5% x10 165 70.0% x10 185 Hex Bar Deadlift 60.0% x5 335 65.0% x5 365 62.5% x5 350 70.0% x5 390 Split Squat 0.0% x6 0.0% x6 0.0% x6 0.0% x6
67.5% x8 180 72.5% x8 195 70.0% x8 185 77.5% x8 205 67.5% x5 375 72.5% x5 405 70.0% x5 390 77.5% x5 430 0.0% x6 0.0% x6 0.0% x6 0.0% x6

Sumo Stance - Supinated Grip 75.0% x6 200 80.0% x6 215 77.5% x6 205 85.0% x6 225 Dead Stop Pulls - Slow Lower 75.0% x5 420 80.0% x5 445 77.5% x5 430 85.0% x5 475 Dumbbell

5" -17" Front - Back Foot Elevation

Reverse Lunge x6e x6e x6e x6e DB Row x12e x12e x12e x12e

Straight Bar x6e x6e x6e x6e Tempo X-1-2-1 x12e x12e x12e x12e

3" Box Elevated Front Foot Stance - Off Athletic Position

3 Way Shoulder x10e x10e x10e x10e DB SA Snatch x6e x6e x6e x6e

Lateral Raise, Front Raise x10e x10e x10e x10e Stick Finish x6e x6e x6e x6e

Empty Can

Glute Ham Raise Back Extension RDL

"T" "Y" "A" Raise DB Shrugs "T" Raise

42
2

3x10
3x15

3x10
3x15

3x10
3x15 3x15

3x10

PC
O

M

PC
O

M

PC
O

M3x103x10 3x10
1x10 each 1x10 each 3x15

SP
-S

TR
 C

om
pl

ex
 T

ie
r 4

-5
T

IE
R

 1
26

7
50

0

TI
ER

 2
55

8
T

IE
R

 3

14-Oct-087-Oct-08

C
ou

pl
ed

 T
ie

r 4
-5

30-Sep-08

C
ou

pl
ed

 T
ie

r 4
-5

T
IE

R
 1

1x10 each 3x15
3x103xm10 3xm10

12-Oct-08 23-Sep-08

COMPETITIVE - BLACK
IN SEASON Cycle 2 - 4 weeks

16-Oct-0825-Sep-08 2-Oct-08 9-Oct-08

41
0

21-Sep-08 28-Sep-08 5-Oct-08

T
IE

R
 1

50
0

24
0

Corrective Measures Program

28
6

1x10 each

TI
ER

 2
T

IE
R

 3

22
5

T
IE

R
 3

TI
ER

 2
3x15

3xm10
3x15

STINGLY, BYRON
Corrective Measures Programs Corrective Measures Program

3xm10

3-F7 Red - Block III
SUNDAY T | TUESDAY L | THURSDAY U

1 1 1
1 1 1

2 4 3

2 4 5
SESSION T Cycle % GR WT % GR WT % GR WT % GR WT SESSION L Cycle % GR WT % GR WT % GR WT % GR WT SESSION U Cycle % GR WT % GR WT % GR WT % GR WT

50.0% x5 50.0% x6 50.0% x5 50.0% x6 50.0% x6 50.0% x8
ROOT

Diagonal Chop -

Kneeling

VAT

6810

65.0% x5 65.0% x6 ROOT Plank 90 :60 65.0% x5 65.0% x6 RESIST KB Bat Wing Row

VAT

81012

65.0% x6 65.0% x8
RESET

Prone Plank Str Leg

Hip Ext

VAT

6810

80.0% x5 80.0% x6 RESET
STD Bent Knee

ABD/ADD

VAT

6810

80.0% x5 80.0% x6 ROOT 1/NA 1NA 80.0% x6 80.0% x8
REACT 1N/A 1NA 90.0% x5 90.0% x6 REACT 1N/A 90.0% x5 90.0% x6 RESET

Scapula Push Up -

Horizontal

VAT

101215

90.0% x6 90.0% x8
100.0% x5 100.0% x6 100.0% x5 100.0% x6 REACT 1N/A 1NA 100.0% x6 100.0% x8

50.0% x5 50.0% x6 50.0% x6 50.0% x8 0.0% x2 0.0% x2
ROOT

Iso Diagonal Lift -

Kneeling

:30 65.0% x5 65.0% x6 RESIST Hammer High Row

VAT

81012

65.0% x6 65.0% x8 ROOT Diagonal Lift - Kneeling

VAT

6810

0.0% x2 0.0% x2
RESET

Lying STR Leg

ABD/ADD

VAT

6810

80.0% x5 80.0% x6 ROOT 1/NA 1NA 80.0% x6 80.0% x8 RESET
Supine Bent Knee Hip

Flex

VAT

6810

0.0% x2 0.0% x2
REACT 1N/A 1NA 90.0% x5 90.0% x6 RESET Overhead Shrug

VAT

101215

90.0% x6 90.0% x8 REACT 1N/A 1NA 0.0% x2 0.0% x2
REACT 1N/A 1NA 0.0% x2 0.0% x2

0.0% x2 0.0% x2
0.0% x2 0.0% x2
0.0% x2 0.0% x2

50.0% x8 50.0% x10 50.0% x8 50.0% x10 50.0% x5 50.0% x6
RESIST KB Single Arm Row

VAT

101215

65.0% x8 65.0% x10 ROOT
Paloff Press

w/Rotation - Kneeling

VAT

6810

65.0% x8 65.0% x10 ROOT
Iso Diagonal Chop -

Kneeling

:30 65.0% x5 65.0% x6
ROOT 1/NA 1NA 80.0% x8 80.0% x10 RESET

Good Morning

Conventional

VAT

81012

80.0% x8 80.0% x10 RESET TKE
VAT

101215

80.0% x5 80.0% x6
RESET 1/NA 1NA

T4
Horizontal Jump

Outs

VAT

356
T4 Split Squat

VAT

568
T4 Chin Ups MAX10

T5 Lateral Squat

VAT

568
T5 Inverted Row

VAT

81012
T5

Single Arm KB

Power Pull

VAT

568

N
Iso Hold Lateral

Stability - Band

:30 N
DAP

Extension/Flexion

VAT

101215
N Posture Neck

VAT

101215

PC Razor Curl

VAT

151820
PC Back Extension

VAT

101215
PC

Stability Ball Leg

Curl

VAT

101215

PS
Internal/External

Rotation

VAT

151820
PS

Overhead Shrug/

Standard Shrug

VAT

151820
PS

Diagonal

Abduction

VAT

151820

x15 DAP x18 DAPx15 DAP x18 DAP BB[A]x15KB[B] BB[A]x18KB[B]

x10 x12x15 x18 x10 10KG x12 10KG

x10 Black x12 Black:30 :30 x10 x12

x5 x6x5 KB x6 KB x8 Barbell x10 Barbell

xM10 xM10x3 4pt Stance x5 4ptStance x5 KB x6 KB

Reset - Blue Band KB TRAD Load 6ct ECC only

Row - Supported - Hand Reset - Grey Band

PRE ACTVITY PREP/FINISHER - MEDLEY PRE ACTVITY PREP/FINISHER - MEDLEY PRE ACTVITY PREP/FINISHER - MEDLEY

DB Incline Press Romanian Deadlift Split Squat

Hand Position - Free Hand High Pocket Loaded Start

Reset - Orange Band Reset - Black Band STG Alternative - Power Pull

Reset - Short Red/Black Band

Big Evil Squat Log Bar 8" Press Hang Clean

Reset - Short Red/Black Band Plank - Non Weighted

Reset ABD - Orange Band Row - Supported - Chest

Reset ADD - Grey Band

25-Apr-13

Octagon Deadlift Big Evil Front Squat Log Bar 8" Incline Press

17-Apr-13 24-Apr-13 THURSDAY 18-Apr-13MONDAY 15-Apr-13 22-Apr-13 WEDNESDAY

Foam Triceps 1x30s each

Flex ion Extens ion Field Foam/St ick Calfs 1x30s each Flex ion Extens ion Field Sof tball - Biceps Tendon/Pec Flex ion Extens ion Field

TOTAL/LOWER BODY TIERS Foam Upper Back 1x30s each

Extens ive Work Field Foam /Stick Quads 1x30s each Extens ive Work Field Swiss Swing Hamstring/Groin Extens ive Work Field

Built into Foam Lats/Scaps 1x30s each

TOTAL/LOWER BODY TIERS F oam / St ic k Inner T high 1x 30s eac h TOTAL/LOWER BODY TIERS Swiss Swing - Foot Calf

START ON PRACTICE FIELD STABILIZATION Lax / Sof t ba l l Pos t Shldr 1x 30s eac h

Built into Foam/Stick IT Band 1x30s each Built into Foam Roll/Stick - Quad-Hip F lexor

START ON PRACTICE FIELD STABILIZATION Foam /Stick Glutes 1x30s each START ON PRACTICE FIELD STABILIZATION Foam Roll/Peanut - Thorac ic

RESET

PHASE I ROTATION Lacrosse Bal l Feet 1x30s each PHASE I ROTATION Foam Roll - IT Band PHASE I ROTATION Lax/Softba l l Chest 1x30s each

KEEP POUNDING CLIMBING THE MOUNTAIN

READINESS ROOT RESET READINESS ROOT RESET READINESS ROOT

A1 COACH GENERICPosition Front 7 Interior Line STAGE DEVELOPMENTAL

Weekly Rotation MONDAY T | WEDNESDAY L | THURSDAY U

CAROLINA PANTHERS
PROGRAM CYCLE 1

4 4 6
1 1 1

2 4 3

4 2 5
SESSION T Cycle % GR WT % GR WT % GR WT % GR WT SESSION L Cycle % GR WT % GR WT % GR WT % GR WT SESSION U Cycle % GR WT % GR WT % GR WT % GR WT

40.2% x5-8 43.5% x5-8 46.8% x5-8 35.2% x5-8 43.0% x3 46.0% x3 49.0% x3 43.0% x3 35.0% x5[2] 32.0% x5[3] 44.0% x5 39.5% x5[1]

ROOT Diagonal Lift - Athletic Position

VAT

6810

51.1% x3-5 55.3% x3-5 59.5% x3-5 44.8% x3-5 ROOT Iso Lateral Hip Lift :30 46.0% x3 49.0% x3 52.0% x3 46.0% x3 RESIST Hammer Mid Row

VAT

101215

45.5% x5[2] 41.6% x5[3] 57.2% x5 51.4% x5[1]

RESET Prone Quadraped Bent Knee Hip Ext

VAT

6810

62.1% x2-3 67.2% x2-3 72.3% x2-3 54.4% x2-3 RESET Lying STR Leg ABD/ADD
VAT

6810

49.0% x3 52.0% x3 55.0% x3 49.0% x3 ROOT Overhead Sit Up - Single Arm

VAT

568

56.0% x5[2] 51.2% x5[3] 70.4% x5 63.2% x5[1]

REACT Vertical Jump MAX3 67.5% x1-2 73.1% x1-2 78.6% x1-2 59.2% x1-2 REACT 52.0% x3 55.0% x3 58.0% x3 RESET Retraction Stg

VAT

101215

63.0% x5[2] 57.6% x5[3] 79.2% x5 71.1% x5[1]

73.0% x3 79.0% x2 85.0% x2 64.0% x4 55.0% x3 58.0% x3 61.0% x3 REACT Intensive Chest Launch

VAT

356

70.0% x5[2] 64.0% x5[3] 88.0% x5 79.0% x5[1]

73.0% x3 79.0% x2 85.0% x2 64.0% x4 OTS x5[2] #VALUE! OTS x5[3] #VALUE! OTS x5 #VALUE! OTS x5[1] #VALUE!

73.0% x3 79.0% x2 85.0% x2 64.0% x4 OTS x5[2] #VALUE! OTS x5[3] #VALUE! OTS x3 #VALUE! OTS x5[1] #VALUE!

73.0% x3 79.0% x2 85.0% x2 64.0% x4 OTS x1 #VALUE!

79.0% x2 85.0% x2 64.0% x4 OTS x1 #VALUE!

OTS x1 #VALUE!

50.0% x5 50.0% x6 50.0% x8 50.0% x3 50.0% x5 50.0% x6 50.0% x8 50.0% x3 0.0% x5 0.0% x5 0.0% x5 0.0% x3
ROOT 65.0% x5 65.0% x6 65.0% x8 65.0% x3 RESIST Pull Ups

GEN

3x10

65.0% x5 65.0% x6 65.0% x8 65.0% x3 ROOT 0.0% x5 0.0% x5 0.0% x5 0.0% x3
RESET 80.0% x5 80.0% x6 80.0% x8 80.0% x3 ROOT 80.0% x5 80.0% x6 80.0% x8 80.0% x3 RESET 0.0% x5 0.0% x5 0.0% x5 0.0% x3
REACT 90.0% x5 90.0% x6 90.0% x8 RESET 90.0% x5 90.0% x6 90.0% x8 REACT

100.0% x5 100.0% x6 100.0% x8 REACT 100.0% x5 100.0% x6 100.0% x8

50.0% x6 50.0% x8 50.0% x10 50.0% x5 0.0% x5 0.0% x5 0.0% x5 0.0% x3 50.0% x5 50.0% x6 50.0% x8 50.0% x3
RESIST Vertical Row - Hammer

VAT

81012

65.0% x6 65.0% x8 65.0% x10 65.0% x5 ROOT 0.0% x5 0.0% x5 0.0% x5 0.0% x3 ROOT 65.0% x5 65.0% x6 65.0% x8 65.0% x3
ROOT 80.0% x6 80.0% x8 80.0% x10 80.0% x5 RESET 0.0% x5 0.0% x5 0.0% x5 0.0% x3 RESET 80.0% x5 80.0% x6 80.0% x8 80.0% x3
RESET 90.0% x6 90.0% x8 90.0% x10 90.0% x5 90.0% x6 90.0% x8

100.0% x6 100.0% x8 100.0% x10 100.0% x5 100.0% x6 100.0% x8

T4
Single Leg Hip Thrust

Shoulders Elevated

VAT

568

T4 TKE

VAT

568

T4 Horizontal Pull Aparts

VAT

81012

T5 Pistol Squat

VAT

568

T5
Single Arm Prone Bat Wing

Row

VAT

81012

T5 Single Arm Kettlebell Swing

VAT

568

N
Iso Hold Lateral Stability -

Band

:30 N DAP Extension/Flexion

VAT

101215

N Posture Neck

VAT

6810

PC Back Extension

VAT

81012

PC Glute Ham Raise

VAT

81012

PC Slide Board Leg Curl

VAT

101215

PS TRX Row to Rotate

VAT

151820

PS Overhead Shrugs

VAT

151820

PS TRX Stg Fly

VAT

151820

x20 KB Bell Up x12 Bell Up x15 x18 x20 x12x15 x18 x20 x12 x15 KB Bell Up x18 KB Bell Up

x12 x6 x8 x10 x12 Mini x6x8 x10 x12 x6 x8 x10

x15 x8 x6 Orange x8 Orange x10 Orange x5 Orange:30 :30 :30 :30 x10 x12

x12 x6 x5 each KB x6 each KB x8 each KB x3 each KBx5ea to BOX x6ea to BOX x8ea to BOX x3ea to BOX x8 x10

x3 KB x8 KB x8 Mini x10 Mini x12 Mini x6 Minix5 Monster Mini x6 Monster Mini x8 Monster Mini x3 Monster Mini x5 KB x6 KB

COMBO w/TIER 2 COMBO w/TIER 2 COMBO w/TIER 2

PRE ACTVITY PREP/FINISHER - MEDLEY PRE ACTVITY PREP/FINISHER - MEDLEY PRE ACTVITY PREP/FINISHER - MEDLEY

COMBO w/TIER 3 COMBO w/TIER 3 COMBO w/TIER 3

Push Ups Long Jump to Box Lateral Lunge

Resist - 18"

Resist - Safety Squat Bar aka BIG EVIL Resist Pull - Chain Wtd

Resist Push - Bells Up Standing

Step Up KB Single Arm Overhead Press Barbell Power Press

Root - Mini Band/Monster Mini Root - Chain

Reset - Mini Band/Monster Mini Reset - Orange Resist Push - Chain Progression

 Choked to Rack Post Resist - SPEED!!!!!!!!!!!

30-May-13 6-Jun-13 13-Jun-13

Hang Clean Buffalo Bar Squat Grip 2 Bench Press

20-May-13 27-May-13 3-Jun-13 10-Jun-13 THURSDAY 23-May-13WEDNESDAY 22-May-13 29-May-13 5-Jun-13 12-Jun-13 MONDAY

Foam Triceps 1x30s each

Flex ion Extens ion Field Foam/St ick Calfs 1x30s each Flex ion Extens ion Field Sof tball - Biceps Tendon/Pec Flex ion Extens ion Field

TOTAL/LOWER BODY TIERS Foam Upper Back 1x30s each

Start on Field Extens ive Work Field Foam /Stick Quads 1x30s each Start on Field Extens ive Work Field Swiss Swing Hamstring/Groin Start on Field Extens ive Work Field

Built into Foam Lats/Scaps 1x30s each

11:30AM TOTAL/LOWER BODY TIERS F oam / St ic k Inner T high 1x 30s eac h 11:30AM TOTAL/LOWER BODY TIERS Swiss Swing - Foot Calf Af ter Pract ice

630am 7am Start STABILIZATION Lax / Sof t ba l l Pos t Shldr 1x 30s eac h

Start With MEDLEY Built into Foam/Stick IT Band 1x30s each Start With MEDLEY Built into Foam Roll/Stick - Quad-Hip F lexor 2 Medley Rounds

7AM&8AM&12:30PM Groups STABILIZATION Foam /Stick Glutes 1x30s each 7AM&8AM&12:30PM Groups STABILIZATION Foam Roll/Peanut - Thorac ic

RESET

PHASE II ROTATION Lacrosse Bal l Feet 1x30s each PHASE II ROTATION Foam Roll - IT Band PHASE III ROTATION Lax/Softba l l Chest 1x30s each

KEEP POUNDING CLIMBING THE MOUNTAIN

READINESS ROOT RESET READINESS ROOT RESET READINESS ROOT

A1 COACH GENERICPosition Front 7 Interior Line STAGE DEVELOPMENTAL

Weekly Rotation WEDNESDAY T | MONDAY L | THURSDAY U

CAROLINA PANTHERS
PROGRAM PHASE III

Minimum Start Load - 95#

Resist Push

Plyo Push off Single Med Ball

18 20 24 25 28 30

LOW 4 5 6 7
M O DE R A TE 5 4 5 6

HIGH 6 3 4 5

12 15 16 18 20 21 24

LOW 3 4 5 6 7 8

M O DE R A TE 4 3 4 5 6

HIGH1 5 3 4 5*
HIGH2 6 2 3 4

10 12 14 15 16 18 20

LOW 2 5 6 7 8 9 10

M O DE R A TE 3 4 5 6
HIGH 4 3 4 5

4 5 6 7 8 9 10

LOW 1 4 5 6 7 8 9 10

HIGH 2 2 3 4 5

PRILEPIN VOLUME HIT CHART
Ra nge

Tra in ing

Inte nsity

Ra nge

Re ps

pe r Se t

Vol ume - Low Range Volume - Optimal Range Vol ume - H i gh Range

90 to

97.5

1 to

2

Re ps pe r Se t

60 to

67.5

4 to

6

70 to

77.5

3 to

6

79 to

88

2 to

4

Week B Week L Week DR Week P

Week B BASE Week L LOAD Week DR Deload-Reload Week P Performance

Volume Range HIGH Volume Range HIGH Volume Range HIGH Volume Range HIGH
Rep Range HIGH Rep Range HIGH Rep Range HIGH Rep Range HIGH

Volume Range HIGH Volume Range HIGH Volume Range HIGH Volume Range HIGH
Rep Range Moderate-Low Rep Range Moderate-Low Rep Range Moderate-Low Rep Range Moderate-Low

Volume Range OPTIMAL Volume Range OPTIMAL Volume Range OPTIMAL Volume Range OPTIMAL
Rep Range High-Low Rep Range High-Low Rep Range High-Low Rep Range High-Low

Volume Range LOW Volume Range LOW Volume Range LOW Volume Range LOW
Rep Range High-Low Rep Range High-Low Rep Range High-Low Rep Range High-Low

Elite Block 4

Novice I

Block 1

Novice II

Block 2

Advanced

Block 3

Training Age

PRILEPIN VOLUME STANDARD CYCLE RULES

P
E

R
F

O
R

M
A

N
C

E

L
O

A
D

B
A

S
E

D
E

L
O

A
D

 t
o

 R
E

L
O

A
D

1 2 3 4 5 6 7 8 9 10 11 12 15
100.0 95.0 92.5 90.0 87.5 85.0 82.5 80.0 77.5 75.0 70.0 67.5 65.0
95.0 90.0 88.0 85.0 82.5 80.0 79.0 76.0 73.0 72.5 67.0 64.0 61.0
94.0 88.0 87.5 82.5 82.0 79.0 77.5 75.0 72.5 70.0 65.0 62.5 60.0
90.0 85.0 82.5 82.0 79.0 76.0 75.0 72.5 70.0 67.5 62.5 60.0 58.0
88.0 82.5 82.0 80.0 77.5 75.0 73.0 70.0 67.5 67.0 61.0 58.0 57.5
82.5 79.0 76.0 75.0 72.5 70.0 67.5 67.0 64.0 62.5 58.0 55.0 55.0
82.0 77.5 75.0 73.0 70.0 67.5 67.0 65.0 62.5 61.0 57.5 52.5 52.0
77.5 73.0 72.5 70.0 67.5 65.0 64.0 62.5 60.0 58.0 55.0 52.0 50.0
76.0 72.5 70.0 67.5 67.0 64.0 62.5 61.0 58.0 57.5 52.5 50.0 49.0
72.5 70.0 67.0 65.0 62.5 61.0 60.0 58.0 55.0 55.0 50.0 49.0 47.5
70.0 67.0 65.0 62.5 61.0 60.0 57.5 55.0 52.5 52.5 49.0 47.5 46.0
65.0 62.5 60.0 58.0 57.5 55.0 52.5 52.0 50.0 49.0 45.0 43.0 42.5

1 1.06 1.09 1.12 1.15 1.18 1.22 1.25 1.29 1.33 1.35 1.38 1.48

PERFORMANCE ZONES

REPS

H
E

A
V

Y Zone 6

Zone 5

M
O

D
E

R
A

T
E

Zone 4

Zone 3

L
IG

H
T Zone 2

Zone 1

EST I MAT ED MAXI MU M

Single Session Intensity of Effort of a Single Exercise

<0.4
too few reps, not enough stimulus

0.4 - 1.0
FRESH

quite doable and optimal if you are

not accumulating fatigue

>1.0 - 2.0
TOUGH

but good for loading phases

>2.0 BRUTAL

Hristo Hristov

Sets Reps Sets Reps Sets Reps Sets Reps

H-H 5 4 1.00 0.20 5 H-H 5 4 1.33 0.20 6 H-H1 5 5 0.83 0.21 3 H-H 5 2 1.00 0.20 6

H-M 6 3 0.90 0.15 4 H-M 6 3 1.20 0.15 5 H-M 6 4 0.80 0.17 3 H-H 5 2 1.00 0.20 6

H-L 10 2 1.00 0.10 4 H-L 10 2 1.33 0.10 5 H-L 8 3 0.80 0.13 2 H-L 10 1 1.00 0.10 5

O-H 4 4 0.80 0.20 5 O-H 4 4 1.07 0.20 6 O-H 4 5 0.67 0.21 3 O-H 4 2 0.80 0.20 6

O-M 5 3 0.75 0.15 4 O-M 5 3 1.00 0.15 5 O-M 5 4 0.67 0.17 3 O-L 8 1 0.80 0.10 5

O-L 8 2 0.80 0.10 4 O-L 8 2 1.07 0.10 5 O-L 6 3 0.60 0.13 2 O-L 6 1 0.60 0.10 5

L-H 3 4 0.60 0.20 5 L-H 3 4 0.80 0.20 6 L-H 3 5 0.50 0.21 3 L-H 2 2 0.40 0.20 6

L-M 4 3 0.60 0.15 4 L-M 4 3 0.80 0.15 5 L-M 3 4 0.40 0.17 3 L-L 5 1 0.50 0.10 5

L-L 5 2 0.50 0.10 4 L-L 5 2 0.67 0.10 5 L-L 4 3 0.40 0.13 2 L-L 4 1 0.40 0.10 5

P
e

r
fo

r
m

a
n

c
e

 Z
o

n
e

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

in
g

le

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

c
o

r
e

P
e

r
fo

r
m

a
n

c
e

 Z
o

n
e

WEEK P

Performance

90

V
O

L
U

M
E

 [
S

e
t
s

-R
e

p
s

]

V
O

L
U

M
E

 [
S

e
t
s

-R
e

p
s

]

WEEK DR

Deload-Reload

70

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

in
g

le

P
e

r
fo

r
m

a
n

c
e

 Z
o

n
e

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

c
o

r
e

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

in
g

le

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

c
o

r
e

P
e

r
fo

r
m

a
n

c
e

 Z
o

n
e

Novice I Block 1

Novice II Block 2

Advanced Block 3

Elite Block 4

PRILEPIN

TRAINING

CYCLES

WEEK B

BASE

80

WEEK L

LOAD

85

V
O

L
U

M
E

 [
S

e
t
s

-R
e

p
s

]

V
O

L
U

M
E

 [
S

e
t
s

-R
e

p
s

]

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

c
o

r
e

In
t
e

n
s

it
y

 o
f

E
ff

o
r

t
 S

in
g

le
Training Levels

Original Goals of the Weekly Plan

Daily Plan Considerations – Concentrated Efforts

Original Pre Activity Prep (PC,PZ,ISOLB, DYNLB, ISOUB, DYNUB)

TIER FAQ’s

• Tier Rotation – Space Limitations

• Tier 1 A – Special Tier

• Repeat Tiers

• Session A

• Coupling

• Medley

• Extra Sessions – Blitz’s

ANKLE MOBILITY

TSST FOR LINEAR AND LATERAL SPEED

Developmental Stage
of the Annual Plan

Training Age

Block System
Block Zero [0]

Block One [1]

Block Two [2]

Block Three [3]

Block Four [4]

