

BU 4 Day Program-- PHASE 3-- Barbell

This program is designed to have 4 weeks per phase. The phases include body weight / band exercises, the use of dumbbells for the second phase and the third phase barbells. For all exercises in this phase use a barbell. Be appropriate with weight selection. You may want to perform the exercise with an empty bar first to get a feel for the technique. As you can increase your weight.

MONDAY

A-BLOCK

OH Squat

3 x 10-12 reps
Use an empty bar or dowel


MB Side to Side Taps

3 x 10-12 reps


SL RDL

3 x 10-12 reps
Each leg


B-BLOCK

Front Squat

3 x 10-12 reps


Plate Lunge Rotational (outside)

3 x 10-12 reps
Each side


Step Up

3 x 10-12 reps
each leg


C-BLOCK

Split Squat

3 x 10-12 reps
Each leg


Double Leg Crunch

3 x 10-12 reps


Glute Bar Lift

3 x 10-12 reps


TUESDAY

A-BLOCK

Bench Press

3 x 10-12 reps


SA Bent Over Row (landmine)

3 x 10-12 reps
Each arm


EZ-Bar Bicep Curl

3 x 10-12 reps


B-BLOCK

Seated Shoulder Press

3 x 10-12 reps


Supine Row

3 x 10-12 reps


Lying Tricep Extension

3 x 10-12 reps


C-BLOCK

Upright Row

3 x 10-12 reps


Reverse Grip Bent Over Row

3 x 10-12 reps


Sit-up w/ Twist

3 x 10-12 reps
per leg


BU 4 Day Program-- PHASE 3-- Barbell

THURSDAY

FRIDAY

A-BLOCK

A-BLOCK

OH Squat

3 x 10-12 reps
Use an empty bar or dowel


Standing Shoulder Press

3 x 10-12 reps


MB Toe Touch

3 x 10-12 reps


Lat Pulldown

3 x 10-12 reps


SL Glute Lift

3 x 10-12 reps


Standing Straight Bar Bicep Curl

3 x 10-12 reps


B-BLOCK

B-BLOCK

Squat

3 x 10-12 reps


Floor Press

3 x 10-12 reps


Plate Squat w/ Rotational & Punch

3 x 10-12 reps
Each way


Bent Over Row

3 x 10-12 reps


RDL

3 x 10-12 reps


EZ-Bar Skull Crusher

3 x 10-12 reps


C-BLOCK

C-BLOCK

Pit Shark Belt Squat

3 x 10-12 reps


Standing Front Raise

3 x 10-12 reps


Straight Legs-Up Crunches

3 x 10-12 reps


Standing Shrug

3 x 10-12 reps


2 Legged Reverse Hyper

3 x 10-12 reps


Supine Leg Circles

3 x 10-12
Circles each way


