[image:](Block 1, Phase 1: P5/S6/A10, P2/S3/A6, P3/S4/A8, P1/S2/A5)	
Phase 1 Goal: Work on shoulder mobility while progressing in the main lifts. This month is about setting a solid base to build on!
	Mobility Focus
	Shoulders

Workout Dates
	1)A
	2)B
	3)C
	4)A
	5)B
	6)C

	7)A
	8)B
	9)C
	10)A
	11)B
	12)C

Workout A (P = Straight Sets/S = Eccentric Emphasis, Straight Sets/A = None/C = Density)
	Exercise Name
	(1)
	RPE
	(4)
	RPE
	(7)
	RPE
	(10)
	RPE

	A1. Lower Power (pick one for month)
· Kettlebell Swing
· Clean Grip Countermovement Jump
· Seated Vertical Jump
	3 x 5
	6-7
	3 x 5
	6-7
	2 x 5
	7-8
	4 x 5
	6-7

	A2. Strong First Plank Clusters
	3 x (6 x :05)
	-
	3 x (6 x :05)
	-
	2 x (6 x :05)
	-
	4 x (6 x :05)
	-

	A3. Shoulder Mobility (pick one for month)
· Rib Grab T-Spine Rotation
· Lumbar Locked T-Spine Rotation
	3 x 8/
	-
	3 x 8/
	-
	2 x 3-5/
	-
	4 x 3-5/
	-

	B1. Squat (pick one for month)
· Goblet
· Double Kettlebell Front Squat
· Front Squat
· Back Squat
	4 x 6 (3XX2)
	7-8
	4 x 6 (3XX2)
	7-8
	3 x 6 (3XX2)
	8-9
	5 x 6 (3XX2)
	7-8

	B2. Barbell Row (pick one for month)
· Chest Supported
· Head Supported
· Bent Over Row
	4 x 6
	7-8
	4 x 6
	7-8
	3 x 6
	8-9
	5 x 6
	7-8

	B3. Shoulder CARs
· Child’s Pose or Standing
	4 x 5/
	-
	4 x 5/
	-
	3 x 5/
	-
	5 x 5/
	-

	C1. 1:00 Density Conditioning (pick one for the month)
· Bodyweight Squat
· Kettlebell Swing
· Rower, 10 “reps” = 150m
· Assault Bike, 10 “reps” = .1 Miles
	10 x 10
	
	10 x 10
	
	12 x 10
	
	8 x 10
	

Workout B (P = Straight Sets/S = Eccentric Emphasis, Straight Sets/A = None/C = Density)
	Exercise Name
	(2)
	RPE
	(5)
	RPE
	(8)
	RPE
	(11)
	RPE

	A1. Upper Power (pick one for month)
· Overhead Medicine Ball Slam
· Chest Pass Medicine Ball Throw
· Clap Push-up
	3 x 5
	6-7
	3 x 5
	6-7
	2 x 5
	7-8
	4 x 5
	6-7

	A2. ¼ Turkish Get Up
	3 x 6/
	6-7
	3 x 6/
	6-7
	2 x 6/
	7-8
	4 x 6/
	6-7

	A3. Shoulder Mobility (pick one for month)
· Rib Grab T-Spine Rotation
· Lumbar Locked T-Spine Rotation
	3 x 8/
	-
	3 x 8/
	-
	2 x 3-5/
	-
	4 x 3-5/
	-

	B1. Press (pick one for month)
· Dumbbell Floor Press
· Barbell Floor Press
· Dumbbell Chest Press
· Bench Press
	4 x 6 (3XX2)
	7-8
	4 x 6 (3XX2)
	7-8
	3 x 6 (3XX2)
	8-9
	5 x 6 (3XX2)
	7-8

	B2. Deadlift (pick one for month)
· Hex Bar
· Conventional Rack Pull
· Sumo Rack Pull
	4 x 6
	7-8
	4 x 6
	7-8
	3 x 6
	8-9
	5 x 6
	7-8

	B3. Shoulder CARs
· Child’s Pose or Standing
	4 x 5/
	-
	4 x 5/
	-
	3 x 5/
	-
	5 x 5/
	-

	C1. 1:00 Density Conditioning
· Bodyweight Squat
· Kettlebell Swing
· Rower, 10 “reps” = 150m
· Assault Bike, 10 “reps” = .1 Miles
	10 x 10
	
	10 x 10
	
	12 x 10
	
	8 x 10
	

©2015 Beyond Strength Performance, LLC		TRANSFORMATIONCOMMUNITYEDUCATION
Workout C (P = None/S = None/A = Straight Sets/C = Timed)
	Exercise Name
	(3)
	RPE
	(6)
	RPE
	(9)
	RPE
	(12)
	RPE

	A1. Barbell RDL
	3 x 10 (2121)
	7
	3 x 10 (2121)
	7
	2 x 10 (2121)
	8
	4 x 10 (2121)
	7

	A2. Press (pick one for month)
· Single Arm Dumbbell Chest Press
· Standing Single Arm Landmine Press
	3 x 10/ (2121)
	7
	3 x 10/ (2121)
	7
	2 x 10/ (2121)
	8
	4 x 10/ (2121)
	7

	A3. Shoulder Mobility (pick one for month)
· Rib Grab T-Spine Rotation
· Lumbar Locked T-Spine Rotation
	3 x 8/
	-
	3 x 8/
	-
	2 x 3-5/
	-
	4 x 3-5/
	-

	B1. Goblet Split Squat
	3 x 10/ (2121)
	7
	3 x 10/ (2121)
	7
	2 x 10/ (2121)
	8
	4 x 10/ (2121)
	7

	B2. 3-Point Dumbbell Row
	3 x 10/ (2121)
	7
	3 x 10/ (2121)
	7
	2 x 10/ (2121)
	8
	4 x 10/ (2121)
	7

	B3. Shoulder CARs
· Child’s Pose or Standing
	4 x 5/
	-
	4 x 5/
	-
	3 x 5/
	-
	5 x 5/
	-

	C1. Conditioning (Heart Rate 150-170)
· Pick one thing (treadmill, elliptical, bike, etc…) and get after it
· May be done as a second session later in the day
	2 x 5:00/3:00
	-
	2 x 5:00/3:00
	-
	3 x 5:00/3:00
	-
	2 x 5:00/3:00
	-

Neural Charge (15:00-25:00)
	Exercise Name
	All Sessions

	A1. Short Response Plyo Push-up
	3-5

	A2. Box Jump
	3-5

	A3. Strong First Plank Clusters
	3-5 x :05

	A4. Lunge Jump Switches (max height)
	2-3/

	A5. ½ Floor Batwing Clusters
	3-5 x :05

Recovery Cardio (45:00-60:00)
	Exercise Name

	A1. Recovery Cardio (Heart Rate 120-150)
· Pick one thing (treadmill, elliptical, bike, etc…) and get after it

Ideal schedule:
· Monday – A
· Tuesday – Neural or Recovery Cardio (we will make a post to help you know what to choose here)
· Wednesay – B
· Thursday – Neural or Recovery Cardio
· Friday – C
· Saturday – Off, Neural, or Recovery Cardio
· Sunday - Off, Neural, or Recovery Cardio

You can play around with the days, but try and keep a day between the main workout days (a B; B C)

image1.png

