

1AND1

AT HOME ATHLETIC CONDITIONING: **BODYWEIGHT** WORKOUT PLAN

Table of Contents

03 / Foreword

04 / Warmup Options

Warmup A

Warmup B

Warmup C

05 / Four-Week Schedule

06 / Week 1: Build Your Base (4 Workouts)

7 / Workout A (Total Body Conditioning 1)

9 / Workout B (Strength & Endurance 1)

10 / Workout C (Core Strength & Endurance 1)

12 / Workout D (Active Recovery & Mobility)

13 / Week 2: Take Your Capacity To The Next Level (4 Workouts)

14 / Workout A (Total Body Conditioning 2)

17 / Workout B (Strength & Endurance 2)

19 / Workout C (Core Strength & Endurance 2)

21 / Workout D (Active Recovery & Mobility)

22 / Week 3: Elevate Your Strength (4 Workouts)

23 / Workout A (Strength & Conditioning 1)

25 / Workout A (Strength & Conditioning 2)

27 / Workout C (Strength Endurance Combo)

29 / Workout D (Active Recovery & Mobility)

30 / Week 4: The Level Up (4 Workouts)

31 / Workout A (All Out Conditioning)

33 / Workout B (All Out Strength)

35 / Workout C (All Out Strength & Endurance)

37 / Workout D (Active Recovery & Mobility)

38 / You did it!

Foreword

I grew up as an overweight kid who used video games and food as a crutch—to help find some measure of “control” within my chaotic childhood. Needless to say, my relationship with food spiraled out of control—and I developed a deep lack of self-confidence. But when I picked up a basketball for the first time, everything changed.

I played basketball at SUNY New Paltz, where I discovered the profound benefits of the weight room. Through my fitness studies, I met a network of truly powerful human beings, and helped everyone from celebrity chefs to soccer moms to high school athletes live their best lives. I realize fitness goals vary from person to person—but that’s no barrier; I’m passionate about helping all people learn to master their minds and bodies.

With this in mind, I created this program to be accessible to a broad range of people. I want you to benefit from it, regardless of where you are at in your fitness journey. Bodyweight exercises do not require weights or any other equipment. You can do them anytime, and anywhere—even at home!

Give this program a shot, and [join our Facebook Group](#) where we will be answering all questions, demonstrating exercises, giving advice and encouragement. If you’re not on Facebook, but still want to get in contact with us for any reason, then please feel free to send an email to myself and the rest of the 1AND1 team at programs@1and1life.com.

Love & health,

Soji James

Certified Personal Trainer
Team [1AND1 Life](#)

Warmup Options

It's almost time! Before you get started, it's crucial that you get your muscles warmed up and blood flowing. I've created several high intensity warm-ups, please complete one (1) round of the warmup of your choice before jumping into the workout of the day. To see videos that demonstrate every exercise in each warmup routine, [join our Facebook group](#).

Warmup A

Alternating Knee Hugs: 10 Reps (each leg)

Inchworm Push-ups: 5 Reps

Spiderman Lunges w/ Thoracic Rotation: 5 Reps (each side)

Lateral Squats: 5 Reps (each side/leg)

Alternating Frankenstein Kicks: 10 Reps (each side)

High Knees: 20 Reps (each side)

Warmup B

Alternating Dynamic Quad Stretch: 10 Reps (each leg)

Toe Touch To Squat: 5 Reps

Reverse Lunge w/ Reach: 5 Reps (each side/leg)

Alt Step 2 Scoop: 10 Reps (each side)

Lateral Lunge: 5 Reps (each side/leg)

Jumping Jacks: 40 reps

Warmup C

Alternating Knee Hugs: 10 Reps (each leg)

Alternating Hurdle Steps: 20 Reps (each leg)

Bodyweight Squat: 20 Reps

Single Leg Romanian Deadlift: 5 Reps (each side/leg)

Spiderman Lunges w/ Thoracic Rotation: 5 Reps (each side/leg)

Alternating High Knees: 20 reps (each leg/knee)

Four-Week Schedule

Are you ready to look and feel your personal best? If so, then let's get started! In the chart below, I've set Monday, Tuesday, Thursday, and Friday as workout days, with rest-days in-between. Feel free to adjust the schedule however you'd like, as long as you commit to four days per week in order to maximize results. To see videos that demonstrate each exercise, [join our Facebook group](#).

*On "Your Choice" days I just want you to get 20-30 minutes of movement. Set a timer and then get after it. You can run stairs or take your run to the streets. You can jump rope, complete a [yoga video you find online](#), shadow box, etc. Just don't stop moving and promise me you'll have some fun with it!

***Important Note 1:** The rest times that I suggest throughout this program are recommended for best results, but if you feel like you need more rest time at any point, don't hesitate to do so.

***Important Note 2:** Always remember to listen to your body! If at any point you feel dizziness or abnormal pain during a workout routine, stop your workout immediately.

***Important Note 3:** Always feel free to challenge yourself! Throughout the program you will see different rep ranges (i.e., 12-15 reps), so strive to hit the top of the rep range (i.e., 15 reps) if you're feeling up to the challenge!

Tentative 4 Week Schedule

Whatever day you begin will be week 1, day 1. Use this tentative schedule below as a guide for your 4 week journey. As you get better each week, the workouts will become progressively harder to issue a bigger challenge. We know you are up for it and will come out a stronger version of yourself.

	MO	TU	WE	TH	FR	SA	SU
Week 1	Total Body Conditioning 1	Strength Endurance 1	Rest	Core & Strength Endurance 1	Active Recovery & Mobility	Rest	Rest
Week 2	Total Body Conditioning 2	Strength Endurance 2	Rest	Core & Strength Endurance 2	Active Recovery & Mobility	Your choice	Rest
Week 3	Strength & Conditioning 1	Rest	Strength & Conditioning 2	Strength Endurance Combo	Active Recovery & Mobility	Rest	Your choice
Week 4	Total Body Conditioning	Rest	All-Out Strength	All-Out Strength/ Endurance	Active Recovery & Mobility	Rest	Your choice

WEEK 1

Build Your Base

(4 Workouts)

It's all about that base! Once you get through this week, you'll have a solid foundation for the rest of the bodyweight workout program. To see videos that demonstrate each exercise, [join our Facebook group](#).

[TABLE OF CONTENTS](#)[NEXT WEEK](#)

Workout A (Total Body Conditioning Circuit 1) - 2 Rounds

Complete every exercise in the three circuits below consecutively (back to back), utilizing the recommended rest times in between each exercise. Once you complete each exercise listed in a circuit, rest for 30-60 seconds and move on to the next circuit. After completing all three circuits, rest for 1 minute and do it all over again one more time in order to complete two rounds.

Circuit 1

Exercise	Reps	Rest
1a. Air Jump Rope (Can use actual rope if you have one)	45 secs	15 secs
1b. Quick feet	45 secs (Moderate Pace)	15 secs
1c. Jumping Jacks	45 secs	15 secs
1d. Lateral Skater Jumps	45 secs	-
Rest	-	30-60 secs

Circuit 2

Exercise	Reps	Rest
2a. Squat To Floor Touch	45 secs	15-30 secs
2b. Mountain Climbers	45 secs (Moderate Pace)	15-30 secs
2c. Jumping Jacks	45 secs	15-30 secs
2d. Reverse Lunge to Knee Drive	45 secs (each side)	-
Rest	-	30-60 secs

Circuit 3 | Core

Exercise	Reps	Rest
3a. Side Plank	30 secs (each side)	15 secs
3b. Deadbug	8-10 reps (each side)	15 secs
3c. Eccentric Situps (3-5 secs down, slow and controlled as you return to floor)	15 reps	-
Rest	-	1 Min (60 secs)

Workout B (Strength & Endurance Circuit 1) - 3 Rounds

Complete every exercise listed in each circuit below consecutively (back to back) for the required amount of reps or time. Utilize the recommended rest times in between each exercise. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the two circuits once, rest for 1 minute and do it all over again two more times in order to complete three rounds.

Circuit 1

Exercise	Reps	Rest
1a. Yoga Pushups	8-10 reps	15-20 secs
1b. Isometric Squat Hold	30 sec hold	15-20 secs
1c. Towel Floor Slide Pullups	8-10 reps	15-20 secs
1d. Alt Forward Lunges	8-10 reps (each leg)	15-20 secs
1e. Shoulder Supported Hip Thrusts	8-10 reps	-
Rest	-	30-60 secs

Circuit 2 | Core

Exercise	Reps	Rest
2a. Plank w/ Shoulder Tap	10 reps (each side)	15 secs
2b. Toe Touches	20 reps	15 secs
2c. Russian Twist	15 reps (each side)	15 secs
2d. Glute Bridges	15 reps	-
Rest	-	1 Min (60 secs)

Workout C (Core Strength & Endurance Circuit 1) - 2 Rounds

Complete every exercise listed in the three circuits below consecutively (back to back) for the required amount of reps or time. Utilize the recommended rest times in between each exercise. Once you complete each exercise listed in a circuit, rest for 30-60 seconds, and move on to the next circuit. After completing all three circuits once, rest for 1 minute and do it all over again one more time in order to complete two rounds.

Circuit 1

Exercise	Reps	Rest
1a. Bodyweight Split Squats	12-15 reps (each leg)	15 secs
1b. Alt Split Squat Jumps	8 reps (each leg)	15 secs
1c. Jumping Jacks	1 Min (Moderate Pace)	-
Rest	-	30-60 secs

Circuit 2

Exercise	Reps	Rest
2a. Push-ups	Max Reps (Burnout)	15 secs
2b. Lateral Shuffle to Side Lunge	8 reps (each side)	15 secs
2c. Air Jump Rope	1 Min (Moderate Pace)	-
Rest	-	30-60 secs

Circuit 3

Exercise	Reps	Rest
3a. Bodyweight Renegade Row	10 reps (each side)	15 secs
3b. Sprinter Sit-ups	6-8 reps (each side)	15 secs
3c. Crunches	15 reps	15 secs
3d. Bicycles	10 reps (each side)	-
Rest	-	1 Min (60 secs)

Workout D (Active Recovery & Mobility Circuit) - 3 Rounds

Complete the mobility exercises listed in the two circuits below consecutively (back to back) for the required amount of reps before resting. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the two circuits once, rest for 1 minute and do it all over again two more times in order to complete three rounds.

These circuits are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Mobility Circuit 1

Exercise	Reps	Rest
1a. 90-90 T-Spine Mobility	10 reps	None
1b. 90-90 Hip Opener	10 reps	None
1c. Bodyweight Overhead Squat	15 reps	None
1d. T-Stabilization Pushups	10 reps	-
Rest	-	30-60 secs

Mobility Circuit 2

Exercise	Reps	Rest
2a. Wall Slides	10 reps	None
2b. Prone Scorpion	10 reps	None
2c. Forward Lunge w/ Rotation	10 reps (alternating)	None
2d. Yoga Pushup	10 reps	-
Rest	-	1 Min (60 secs)

WEEK 2

Take Your Capacity to the Next Level

(4 Workouts)

Now that you've got a solid foundation, it's time to push yourself. Follow this routine to take your capacity to the next level and you'll be halfway there! To see videos of each exercise demonstrated, [join our Facebook group](#).

[TABLE OF CONTENTS](#)[NEXT WEEK](#)[PREVIOUS WEEK](#)

Workout A (Total Body Conditioning Circuit 2) - 2 Rounds

Complete each exercise in the four circuits below consecutively (back to back) for the required amount of reps or time before resting. Once you complete each exercise listed in a circuit, rest for 30-60 seconds and move on to the next circuit. After completing all four circuits, rest for 1-2 minutes and do it all over again one more time in order to complete two rounds.

Remember, these circuits are meant to be done without any rest between exercises, but listen to your body and take breaks if you need it.

Circuit 1

Exercise	Reps	Rest
1a. Air Jump Rope (Can use actual rope if you have one)	1 Min	None
1b. Quick feet w/ twist	1 Min	None
1c. Jumping Jacks 2 Pogo Jumps (Alternate every 5 jumping jacks, with 5 pogo jumps)	1 Min	-
Rest	-	30-60 secs

Circuit 2

Exercise	Reps	Rest
2a. Air Jump Rope single Leg	1 Min (switch legs half way through)	None
2b. Squat To Floor Touch	1 Min	None
2c. Cross Knee Mountain Climbers	1 Min	-
Rest	-	30-60 secs

Circuit 3

Exercise	Reps	Rest
3a. Air Jump Rope (Side to side Jumps)	1 Min	None
3b. Quick Feet To Up-Down (Every 5-10 secs, drop your chest down to the ground and pop back up)	1 Min (Moderate Pace)	None
3c. Sprint In Place	1 Min (*Go all out the last 30 secs)	-
Rest	-	30-60 secs

Circuit 4 | Core

Exercise	Reps	Rest
4a. Side Plank	45 secs (each side)	None
4b. Alt Deadbug	10-12 reps (each side)	None
4c. Eccentric Sit-ups (3-5 secs down, slow and controlled as you return to the floor)	10-12 reps	-
Rest	-	1-2 Mins

Workout B (Strength Endurance Circuit 2) - 3 Rounds

Complete every exercise listed in the three circuits below consecutively (back to back) for the required amount of reps or time. Utilize the recommended rest times in between each exercise. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the three circuits once, rest for 1 minute and do it all over again two more times in order to complete three rounds.

Circuit 1

Exercise	Reps	Rest
1a. Yoga Pushups	8-10 reps	15-20 secs
1b. Isometric Split Squat Hold	30 sec hold (each leg)	15-20 secs
1c. Towel Floor Slide Pullups	10-12 reps	15-20 secs
1d. Forward Lunge w/ a pulse	10-12 reps	-
Rest	-	30-60 secs

Circuit 2

Exercise	Reps	Rest
2a. Shoulder Supported Hip Thrusts	20 reps	15 secs
2b. Jack Knife Push-ups	8-10 reps	15 secs
2c. Lateral Lunge to Stabilization	15 reps (each leg)	15 secs
2d. Superman	12-15 reps	-
Rest	-	30-60 secs

Circuit 3 | Core

Exercise	Reps	Rest
3a. Plank w/Alt Forward Reaches	10 reps (each arm)	15 secs
3b. Toe Touches	20 reps	15 secs
3c. Russian Twist	20 reps (each side)	15 secs
3d. Alt Marching Glute Bridge Steps	20 reps (each leg)	-
Rest	-	1 Min (60 secs)

Workout C (Core, Strength & Endurance Circuit 2) - 3 Rounds

Complete each exercise in the four circuits below consecutively (back to back) for the required amount of reps or time before resting. Once you complete each exercise listed in a circuit, rest for 30-60 seconds and move on to the next circuit. After completing all four circuits, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

Remember, these circuits are meant to be done without any rest between exercises, but listen to your body and take breaks if you need it.

Circuit 1

Exercise	Reps	Rest
1a. Bodyweight Alt Forward Lunges	10-12 reps (each leg)	None
1b. Pause Squat Jumps (3 sec hold at bottom)	10-12 reps	None
1c. Jumping Jacks	1 Min (moderate pace)	-
Rest	-	30-60 secs

Circuit 2

Exercise	Reps	Rest
2a. Pushups	Max Reps (burnout)	None
2b. Lunge Matrix	10 reps (each leg)	None
2c. Air Jump Rope	1 Min (moderate pace)	-
Rest	-	30-60 secs

Circuit 3

Exercise	Reps	Rest
3a. Single Leg Romanian Deadlift	10-12 reps (each leg)	None
3b. Lateral Skater Jumps	15 reps (each side)	None
3c. Seal Jacks	1 Min (moderate pace)	None
Rest	-	30-60 secs

Circuit 4 | Core

Exercise	Reps	Rest
4a. Bodyweight Renegade Row	10-12 reps (each side)	None
4b. Sprinter Sit Ups	8-10 reps (each side)	None
4c. Crunches	20 reps	None
4d. Bicycles	12 reps (each side)	-
Rest	-	1-2 mins

Workout D (Active Recovery & Mobility Circuit) - 3 Rounds

Complete the mobility exercises listed in the two circuits below consecutively (back to back) for the required amount of reps before resting. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the two circuits once, rest for 1 minute and do it all over again two more times in order to complete three rounds.

These circuits are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Mobility Circuit 1

Exercise	Reps	Rest
1a. 90-90 T-Spine Mobility	10 reps	None
1b. 90-90 Hip Opener	10 reps	None
1c. Bodyweight Overhead Squat	15 reps	None
1d. T-Stabilization Pushups	10 reps	-
Rest	-	30-60 secs

Mobility Circuit 2

Exercise	Reps	Rest
2a. Wall Slides	10 reps	None
2b. Prone Scorpion	10 reps	None
2c. Alt Forward Lunge w/ Rotation	10 reps (each side)	None
2d. Yoga Pushup	10 reps	-
Rest	-	30-60 secs

WEEK 3

Elevate Your Strength (4 Workouts)

You've made it to week 3, and you're over the hump! Follow this routine to build up your strength in preparation for the last week of this program. To see videos that demonstrate each exercise, [join our Facebook group](#).

[TABLE OF CONTENTS](#)[NEXT WEEK](#)[PREVIOUS WEEK](#)

Workout A (Strength & Conditioning 1) - 3 Rounds

Complete each exercise in the five supersets (exercises come in pairs) back to back for the required amount of reps or time. Once you complete each exercise listed in a superset, rest for 30-60 seconds and move on to the next superset. After completing all five supersets, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

Supersets are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Superset 1

Exercise	Reps	Rest
1a. Plyometric Pushups (Hands come off the ground. Clap push-ups if possible)	6-8 reps	None
1b. Side Plank w/ Rotation	10-12 reps (each side)	-
Rest	-	30-60 secs

Superset 2

Exercise	Reps	Rest
2a. Eccentric Push-ups (5 secs down)	10 reps	None
2b. Bulgarian Split Squat	12-15 reps (each leg)	-
Rest	-	30-60 secs

Superset 3

Exercise	Reps	Rest
3a. Towel Floor Slide Pul-lups	Max reps (burnout)	None
3b. Shoulder Supported Single Leg Hip Thrust	12-15 reps (each leg)	-
Rest	-	30-60 secs

Superset 4

Exercise	Reps	Rest
4a. Eccentric Bodyweight Squats (5 secs down)	12-15 reps	None
4b. Bodyweight Renegade Rows	12-15 reps (each side, slow & controlled)	-
Rest	-	30-60 secs

Superset 5

Exercise	Reps	Rest
5a. Sprint In Place	20 secs (go all out)	None
5b. Air Jump Rope (Recovery)	40 secs	-
Rest	-	1-2 mins

Workout B (Strength & Conditioning 2) - 3 Rounds

Complete each exercise in the five supersets (exercises come in pairs) back to back for the required amount of reps or time. Once you complete each exercise listed in a superset, rest for 30-60 seconds and move on to the next superset. After completing all five supersets, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

Supersets are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Superset 1

Exercise	Reps	Rest
1a. Staggered Stance Jump Squats	10 reps (each side)	None
1b. Bear Crawls	10 reps	-
Rest	-	30-60 secs

Superset 2

Exercise	Reps	Rest
2a. Spiderman Pushups	4-6 reps (each side)	None
2b. Bulgarian Split Squats (foot on chair)	12-15 reps (each leg)	-
Rest	-	30-60 secs

Superset 3

Exercise	Reps	Rest
3a. Towel Floor Slide Pullups	Max reps (burnout)	None
3b. Single Leg Glute Bridge (pause for 2-3 secs at top)	12 reps (each leg)	-
Rest	-	30-60 secs

Superset 4

Exercise	Reps	Rest
4a. Reverse Lunge Pauses (Pause for 3 secs at the bottom of each lunge)	12 reps (each leg)	None
4b. Down-Up Planks	5 reps (each arm)	-
Rest	-	30-60 secs

Superset 5

Exercise	Reps	Rest
5a. Star Jumps	20 secs	None
5b. Air Jump Rope (recovery)	40 secs	-
Rest	-	1-2 mins

Workout C (Strength & Endurance Combo) - 3 Rounds

Complete each exercise in the three (3) circuits and one (1) superset below consecutively (back to back) for the required amount of reps or time. Once you complete each exercise listed in a circuit or the one superset, rest for 30-60 seconds and move on to the next circuit/superset. After completing the three circuits and one superset, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

These three circuits and one superset are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Circuit 1 | Body Complex

Exercise	Reps	Rest
1a. Push-ups	12-15 reps	None
1b. Split Squat Jumps	12-15 reps (each side)	None
1c. Supermans	15 reps	-
Rest	-	30-60 secs

Superset 1 | Conditioning

Exercise	Reps	Rest
2a. Sprint In Place	30 secs (all out)	None
2b. Air Jump Rope (recovery)	30 secs	-
Rest	-	30-60 secs

Circuit 2 | Core

Exercise	Reps	Rest
3a. Bodyweight Renegade Rows	12-15 reps (each side)	None
3b. V-ups	15 reps	None
3c. Side Plank w/ Knee Drive	8-10 reps (each side)	-
Rest	-	30-60 secs

Circuit 3 | Core

Exercise	Reps	Rest
4a. Sprinter Sit-ups	10-12 reps (each side)	None
4b. Long Lever Crunches	20 reps	None
4c. Squirms	20 reps	-
Rest	-	1-2 mins

Workout D (Active Recovery & Mobility Circuit) - 3 Rounds

Complete the mobility exercises listed in the two circuits below consecutively (back to back) for the required amount of reps before resting. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the two circuits once, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

Remember, these two circuits are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Mobility Circuit 1

Exercise	Reps	Rest
1a. 90-90 T-Spine Mobility	10-12 reps	None
1b. 90-90 Hip Opener	10-12 reps	None
1c. Bodyweight Overhead Squat	12-15 reps	None
1d. T-Stabilization Push-ups	10-12 reps	-
Rest	-	30-60 secs

Mobility Circuit 2

Exercise	Reps	Rest
2a. Wall Slides	10 reps	None
2b. Prone Scorpion	10-12 reps	None
2c. Alt Forward Lunge w/ Rotation	10-12 reps (each side)	None
2d. Yoga Push-up	10 reps	-
Rest	-	1-2 mins

WEEK 4

The Level Up (4 Workouts)

It's the home stretch! Finish this week and consider yourself a graduate of the bodyweight athlete conditioning program. You're doing it the #1AND1Way! As always, to see videos that demonstrate each exercise, [join our Facebook group](#).

[TABLE OF CONTENTS](#)

[PREVIOUS WEEK](#)

Workout A (Total Body Conditioning) - 3 Rounds

Complete each exercise in the three (3) circuits below consecutively (back to back) for the required amount of time before resting. Once you complete each exercise listed in a circuit, rest for 30-60 seconds and move on to the next circuit. After completing all three circuits, rest for 1-2 minutes and do it all over again two more times in order to complete three rounds.

Remember, these circuits are meant to be done without any rest between exercises, but listen to your body and take breaks if you need it.

Circuit 1 | Conditioning

Exercise	Reps	Rest
1a. Burpees	1 min	None
1b. Quick Feet 2 High Knees	1 min	None
1c. Lateral Shuffle to floor touch	1 min	None
1d. Plank w/ Shoulder Taps	1 min	-
Rest	-	30-60 secs

Circuit 2 | Conditioning

Exercise	Reps	Rest
2a. Split Squat Jumps	1 min	None
2b. Bear Crawls	1 min	None
2c. High Knees	1 min (all out last 30 secs)	None
2d. Skater Jumps	1 min	-
Rest	-	30-60 secs

Circuit 3 | Core

Exercise	Reps	Rest
3a. T- Stabilization Push-ups	30 secs	None
3b. V-Ups	30 secs	None
3c. Single Leg RDLs	1 min (each leg)	None
Rest	-	1-2 mins

Workout B (All Out Strength) - 4 Rounds

Complete each exercise in the four (4) supersets (exercises come in pairs) back to back for the required amount of reps. Once you complete each exercise listed in a superset, rest for 30-60 seconds and move on to the next superset. After completing all four supersets, rest for 1-2 minutes and do it all over again three more times in order to complete four (4) rounds.

Supersets are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Superset 1

Exercise	Reps	Rest
1a. Bulgarian Split Squats	15-20 reps (each leg)	None
1b. Towel Slide Leg Curls	15-20 reps	-
Rest	-	30-60 secs

Superset 2

Exercise	Reps	Rest
2a. Eccentric Push-ups (5 secs down)	12 reps	None
2b. Towel Floor Slide Pull-ups	Max reps (burnout)	-
Rest	-	30-60 secs

Superset 3

Exercise	Reps	Rest
3a. Shoulder Supported Single Leg Hip Thrust	15 reps	None
3b. Pause Squat Jumps (hold for 2-3 secs at bottom)	15 reps	-
Rest	-	30-60 secs

Superset 4

Exercise	Reps	Rest
4a. Jackknife Push-ups	10 reps	None
4b. Supermans	20 reps	-
Rest	-	1-2 mins

Workout C (All Out Strength & Endurance) - 4 Rounds

Complete each exercise in the two (2) circuits below consecutively (back to back) for the required amount of reps or time before resting. Once you complete each exercise listed in a circuit, rest for 30-60 seconds and move on to the next circuit. After completing both circuits, rest for 1-2 minutes and do it all over again three more times in order to complete four (4) rounds.

Remember, these circuits are meant to be done without any rest between exercises, but listen to your body and take breaks if you need it.

Circuit | Total Body

Exercise	Reps	Rest
1a. Spiderman Push-ups	4-6 reps (each side)	None
1b. Bodyweight Squat to Squat Jump	12-15 reps	None
1c. Floor Slide Towel Pull-ups	12-15 reps	None
1d. Single Leg Glute Bridge	15 reps (each leg)	-
Rest	-	30-60 secs

Circuit | Core

Exercise	Reps	Rest
2a. Bodyweight Renegade Rows	15-20 reps (each side)	None
2b. V-ups	25 reps	None
2c. Side Plank w/ Knee Drive	12 reps (each side)	None
2d. Mountain Climbers	1 min	-
Rest	-	1-2 mins

Workout D (Active Recovery & Mobility) - 3 Rounds

Complete the mobility exercises listed in the two circuits below consecutively (back to back) for the required amount of reps before resting. After completing the first circuit, rest for 30-60 seconds and move on to the second circuit. After completing the two circuits once, rest for 1 minute and do it all over again two more times in order to complete three rounds.

Remember, these two circuits are meant to be done without any rest between exercises, but listen to your body and take a break if you need it.

Mobility Circuit 1

Exercise	Reps	Rest
1a. 90-90 T-Spine Mobility	12-15 reps	None
1b. 90-90 Hip Opener	12-15 reps	None
1c. Bodyweight Overhead Squat	20 reps	None
1d. T-Stabilization Push-ups	12-15 reps	-
Rest	-	30-60 secs

Mobility Circuit 2

Exercise	Reps	Rest
2a. Wall Slides	12-15 reps	None
2b. Prone Scorpion	12-15 reps	None
2c. Alt Forward Lunge w/ Rotation	15 reps (each side)	None
2d. Yoga Pushup	12-15 reps	-
Rest	-	1-2 mins

You Did It!

Congratulations, you're crushing it! If you haven't done so already, [join our Facebook group](#) and let everyone know that you completed this program!

Also be sure to [follow the 1AND1 Life blog](#) for expert advice on health and wellness, and send us an email at programs@1and1life.com to let us know your thoughts.

