

26

C/Desmarais’ Strength Workouts:

Table of Contents
SET 1	3
WORKOUT 1	3
WORKOUT 2	4
WORKOUT 3	5
WORKOUT 4	5
FTP PT	6
SET 2	7
FITNESS ASSESSMENT	7
WORKOUT 1	8
WORKOUT 2	8
WORKOUT 3	9
WORKOUT 4	10
FTP PT	10
SET 3	12
WORKOUT 1	12
WORKOUT 2	13
WORKOUT 3	13
WORKOUT 4	14
FTP PT	15
SET 4	16
WORKOUT 1	16
WORKOUT 2	17
WORKOUT 3	17
WORKOUT 4	18
FTP PT	19
SET 5	20
WORKOUT 1	20
WORKOUT 2	21
WORKOUT 3	21
WORKOUT 4	22
FTP PT	23
SET 6	24
WORKOUT 1	24
WORKOUT 2	25
WORKOUT 3	25
WORKOUT 4	26
FTP PT	27
SET 7	28
WORKOUT 1	28
WORKOUT 2	29
WORKOUT 3	29
WORKOUT 4	30
FTP PT	31

[bookmark: _Toc59987635]SET 1

	[bookmark: _Toc59987636]WORKOUT 1
	Activity

	5 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	45 min

	Ladder Run: Cadets will go up and back down the following workout ladder:
- 1 lap race pace, 1 lap jog
· 2 laps race pace, 1 lap jog
· 3 laps race pace, 1 lap jog
· 4 laps race pace, 1 lap jog

	
	Location: Chiles Center Track

	
	Contingencies: None

	5 min
	FA Sit-ups and Push-ups: Cadets will perform 1 iteration of FA push-ups and sit-ups.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	5 min

	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None.

	[bookmark: _Toc59987637]WORKOUT 2
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	45 min

	Loredo Hero WOD: Cadets will perform the following WOD in honor of U.S. Army Staff Sergeant Edwardo Loredo - KIA 24 June 2010 serving during Operation Enduring Freedom.
6 rounds for time:
- 24 air squats
- 24 push-ups
- 24 walking lunges
- 1 lap (400m)

	
	Location: Academic Quad

	
	Contingencies: Cadets who finish early may continue to complete more sets or participate in a group popcorn exercise workout

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	WORKOUT 3
	Activity

	10 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Bottom of Corrado Hill

	
	Contingencies: None

	
	Notes: Bring flashlights to guide down the hill if dark.

	45 min

	 Stronger than the Hill: Cadets will split into two groups, one group running the top half and the other running the bottom half. After every hill sprint, cadets will perform the following exercises at the bottom of each respective hill:
- 10 Pushups (regular, shoulder, diamond)
- 20 Squats (sumo or regular)
- 20 Mountain Climbers (2-count)
 *Cadets will perform 4 rounds on each hill then switch, 8 rounds total.

	
	Location: Corrado Hill

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Bottom or Top of Corrado Hill

	
	Contingencies: None

	
	Notes: Location at Squadron PFO discretion

	[bookmark: _Toc59987639]WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	40 min

	Lock in the Pace: Cadets will split into 2-3 ability groups and participate in an out-run, altering between a steady pace for 3 minutes and race pace for 1 minute.

	
	Location: At Squadron PFO discretion

	
	Contingencies: None

	
	Notes: None

	10 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987640]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of the Chiles Center

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	45 min

	Flight Workout: Cadets will split into two flights with two Flt PFOs leading the workouts. Each flight must complete each exercise on their printed sheet while running one lap in between each exercise.
- 30 Squats
- 25 Push-ups
- 30 Sit-ups
- 25 Jump Squats
- 25 2-count Russian Twists
- 20 4-count Flutter Kicks
- 10 Air Force Burpees
- 5 Diamond Push-ups
- 1 min Plank
- 10 Spiderman Pushups
- 25 2-count Penguins
- 20 Leg Lifts
- 10 Iron Mikes (each leg)
- 1 min Plank with shoulder taps
- 10 Shoulder Push-ups

	
	Location: Outside of the Chiles Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of the Chiles Center

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987641]

SET 2

	[bookmark: _Toc59987642]FITNESS ASSESSMENT
	Activity

	10 min
	Personal Warmup: Cadets will warm up on their own in preparation for the FA. Cadets will also prepare the necessary paperwork, record their height and weight, and find their spotter.

	
	Location: Portland Air National Guard Base

	
	Contingencies: None

	
	Notes:

	40 min

	 Fitness Assessment: Cadets will take the Air Force Fitness Assessment.

	
	Location: Portland Air National Guard Base

	
	Contingencies: None

	
	Notes: None

	10 min
	Static Stretching: Cadets will cool down and stretch on their own after the FA.

	
	Location: Portland Air National Guard Base

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987643]WORKOUT 1
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: Keep distance from other squadron during warm-up, utilize straightaway on the opposite side of entrance

	50 min

	Legs of Steel (AMRAP): Cadets will perform an AMRAP utilizing all the stairs to run 1 lap around Chiles while completing the following exercises on the short side of the track:
- Standing long jump into a burpee
- Bear Crawls
* Break at 0705
- Walking Lunges
- Crab Walks

	
	Location: Stairs of Chiles

	
	Contingencies: None

	
	Notes: Allow for a 2-minute break at 0705 then switch between the two exercises

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987644]WORKOUT 2
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	45 min

	Fast and Furious (AMRAP): Cadets will perform the exercises below then run striders around Chiles, following the workout below:
· 10 burpees with tuck jump
· 20 4-count Russian twists
· 20 squat jumps
· 2 laps of striders

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: Queue Tokyo Drift by Teriyaki Boyz from Fast and Furious soundtrack at the start of workout

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	 WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min
	

	
	Going the Distance: Cadets participate in both stations and switch halfway through:
Station 1: Cycling
- Cadets will all start riding stationary bikes, the first two cadets will run 2 laps on the Beauchamp track while everyone bikes, once 2 laps are finished, the cadets will get back on their bikes and the next two cadets will run 2 laps until the last cadets run 2 laps and then the cycle will restart for 25 min.
Station 2: Stairs
- Cadets will stand in a line taking turns running down and back up the main stairs while waiting cadets will perform the following calisthenics near the top of the stairs:
- 20 Pushups
- 20 Squats
- 20 Leg lifts
- 20 Mountain Climbers (2 count)
- Plank (Hold plank until their turn for stairs)

	
	 Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: Stop at the 20-minute mark for a 2-minute water break and to switch stations

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Studio Room of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None.

	[bookmark: _Toc59987647] WORKOUT 4
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	45 min

	[bookmark: _Toc59961974][bookmark: _Toc59963247][bookmark: _Toc59987562][bookmark: _Toc59987648]Animal Spirits (AMRAP): Cadets will alternate between completing sets of animal crawls and calisthenics.
Animal Crawls: Cadets will work through the list of animal crawls, crawling to the half-court line then sprinting the rest of the court.
- Bear Crawl
- Crab Walk
- Frog Jump
- Inch worms or Spiderman crawls
 Calisthenics:
- 10 burpees
- 30 sec mountain climbers
- 20 jumping lunges
- 10 v-ups

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: Queue Animal Spirits by Vulfpeck at start of workout

	5 min
	Flower by Moby: Cadets will perform leg raises to the song Flower by Moby.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987649]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Pru Pitch (far side)

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	45 min

	Two Groups, One Team: Cadets will split into two flights, at opposite baselines to start, and complete the workout below:
Round One:
- Exercise: Group 1 will hold a forward leaning rest while Group 2 bear-crawls to the half court line and crabwalks back to the baseline. Once all cadets from Group 2 have returned to baseline they will assume the forward leaning rest position and group roles will immediately switch.
- Run: Everyone will be in forward leaning rest and each cadet will run (one at a time) to the half court line, back to baseline, then to the other baseline and re-assume forward leaning rest position. Groups will alternate runners until all group members are on opposite sides of the court.
Round Two:
- Exercise: Same format as Round One, but substitute inchworms and frog jumps for the bear-crawls and crabwalks.
- Run: Same as Round One
Round Three:
- Exercise: Same as Round One, but substitute walking lunges and burpees
- Run: Same as Round One
Round Four:
- Exercise: Same as Round One but substitute squat walks and reverse lunges
- Run: Same as Round One

	
	Location: Pru Pitch

	
	Contingencies: If cadets finish early, they may form a circle and go around naming exercises to perform

	
	Notes: Allow for a water break in between rounds

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Pru Pitch

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987650]

SET 3

	[bookmark: _Toc59987651]WORKOUT 1
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	45 min

	Speed. I Am Speed. (AMRAP): Cadets will perform 150 m sprint then jog to the other side of Chiles where they will complete the exercises listed below, then jog back to the starting line.
- 10 squat jumps with pulse
- 15 regular or spiderman push-ups
- 10 V-ups

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987645] WORKOUT 2
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	50 min

	[bookmark: _Toc59949142][bookmark: _Toc59949343][bookmark: _Toc59961973][bookmark: _Toc59963245][bookmark: _Toc59987560][bookmark: _Toc59987646]Modified “René” WOD: Cadets will utilize the studio rooms and the track to perform the following WOD in honor of Danish Army Sgt. René Brink Jakobsen - KIA 03 Jan 2013, Afghanistan.
7 rounds for time:
- 1 laps (~400m)
- 20 walking lunges
- 15 push-ups
- 10 burpees

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: If cadets own a personal weight vest or body armor, they are encouraged to wear it during the workout.

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987653] WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min

	[bookmark: _Toc59961975][bookmark: _Toc59963252][bookmark: _Toc59987568][bookmark: _Toc59987654]Death by Burpees: Cadets will participate in the two stations below and switch halfway through:
- Cycle, Burpee, Cycle: Cadets will cycle against challenging resistance for 5 minutes, stop, perform 10 burpees, and cycle another 5 minutes, stop, etc.
- Run, Burpee, Run: Cadets will split into two even groups and line up on opposite sides of the track. Two cadets (one from each group) will race, sprinting on the straightaways, perform 10 burpees, then sprint back, signaling the next cadet to go. The first team to finish will hold a plank for 1 minute while the last team performs 25 pushups together. Fit in as many races as possible before the 25 minutes elapse!

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Studio Room in Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987655]WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	40 min

	Wild and Free: Cadets will split into 2-3 ability groups and participate in an outdoor run at race pace.

	
	Location: At Squadron PFO discretion

	
	Contingencies: None

	
	Notes: None

	10 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987656]FTP PT
	Activity

	5 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	50 min

	Caterpillar Workout (AMRAP): Flt PFO will lead cadets in a 2-lap caterpillar run where all cadets run single-file, then the last cadet at the end of the line sprints to the front. Once 2 laps are completed, cadets will complete the exercises listed below:
· 2 caterpillar laps
· 15 burpees
· 20 pushups
· 25 squats
· 30 sit-ups

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987657]SET 4

	[bookmark: _Toc59987658]WORKOUT 1
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: Allow about 5 minutes after stretching to transit to Corrado Hill

	45 min

	 Stronger than the Hill: Cadets will split into two groups, one group running the top half and the other running the bottom half. After every hill sprint, cadets will perform the following exercises at the bottom of each respective hill:
- 10 Pushups (regular, shoulder, diamond)
- 20 Squats (sumo or regular)
- 20 Mountain Climbers (2-count)
 *Cadets will perform 4 rounds on each hill then switch, 8 rounds total.

	
	Location: Corrado Hill

	
	Contingencies: If outdoor weather is not conducive for hill workout, cadets may complete Set 3, Workout 2 on 1st Floor of Chiles.

	
	Notes: Allow time for 5 min transit back to 1st Floor of Chiles

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987659]WORKOUT 2
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Chiles Center Track

	
	Contingencies: None

	
	Notes: None

	45 min

	Modified MURPH WOD: Cadets will perform the MURPH WOD in memory of U.S. Navy Seal Medal and Medal of Honor recipient, Michael Murphy, 29, of Patchogue, N.Y., who was killed in Afghanistan June 28th, 2005.
- 7 Laps (1 mile)
- 100 Pushups
- 200 Sit-ups
- 300 Squats
- 7 laps (1 mile)

	
	Location: Chiles Center

	
	Contingencies: None

	
	Notes: Bring a plate carrier for an extra challenge!

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987660]WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min

	Get those Gains: Cadets will utilize the weight room following their own personal workout or choose from the workout options below:
- Cardio: Lap Ladder on b-ball court: 1-2-3-4-3-2-1
- Conditioning: 5 rounds for time
-15 KBS,
- 15 Burpees
- Full Body Lift: 3x6 increasing weight
- Push Press
- Back squat
- Seated v-grip row
- Incline bench press

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: If weight room unavailable, cadets may perform Set 7, Workout 1

	
	Notes: Cadets will wipe down machinery and weights after usage.

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987661]WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles Center

	
	Contingencies: If there is heavy downpour, cadets may transit to the practice court in Beauchamp Rec Center and perform Set 2, Workout 4

	
	Notes: None

	40 min

	Caterpillar Run: Cadets will split into 2 ability groups and run to Columbia Park where they will run laps around the park, caterpillar style, where the last cadet in line sprints to the front.

	
	Location: Columbia Park

	
	Contingencies: If weather not conducive for outdoor run, cadets will transit to the practice court in Beauchamp Rec Center and perform Set 1, workout 4

	
	Notes: POC/AS200 Cadets will perform jodies.

	10 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987662]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside Chiles Center

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	30 min

	Breakthrough the Burn: Cadets will split into two Flights and perform plank/squat hold sprint relays. Each flight will alternate between holding a plank and squat while each cadet sprints a lap around the Chiles Center. One round consists of each cadet sprinting two laps.

	
	Location: Outside Chiles Center

	
	Contingencies: None

	
	Notes: Break after each round

	15 min
	Circle of Death: Cadets will form a circle, holding the forward leaning rest position. Cadets will go around the circle performing pushups, one by one, until failure.

	
	Location: Outside Chiles Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside Chiles Center

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987663]

SET 5

	[bookmark: _Toc59987664]WORKOUT 1
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

	45 min

	 Torture by 10’s: Cadets will perform at least 3 sets of the WOD below:
- 10 Pushups (regular, shoulder, or narrow)
- 20 Sit-ups
- 30 Squats (sumo or regular)
- 40 Walking Lunges (one each leg)
- 50 Mountain Climbers (2-count)
- 60 sec Wall-sit
- 1 lap

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987665]WORKOUT 2
	Activity

	5 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	45 min

	Ladder Run: Cadets will go up and back down the following workout ladder:
- 1 lap race pace, 1 lap jog
· 2 laps race pace, 1 lap jog
· 3 laps race pace, 1 lap jog
· 4 laps race pace, 1 lap jog

	
	Location: 2nd Floor in the Chiles Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Flower by Moby: Cadets will perform leg lifts to the song Flower by Moby.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	5 min

	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Chiles Center

	
	Contingencies: None

	
	Notes: None.

	 WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min

	 You got this, Partner!: Cadets will partner-up to perform 10 sets of the following
- Run 1 lap together
- Cadet 1: 10 burpees
- Cadet 2: holds wall sit
 *Alternate Cadet 1 & 2 so each cadet does five rounds of each

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Studio Room in Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987667] WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	30 min

	[bookmark: _Toc59961976][bookmark: _Toc59963265][bookmark: _Toc59987582][bookmark: _Toc59987668] Breakthrough the Burn: Cadets will split into two groups and perform plank/squat hold sprint relays. Both groups will alternate between holding a plank and squat while each cadet sprints a lap around the track. One round consists of each cadet sprinting a total of three laps.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: Break after each round

	15 min
	Circle of Death: Cadets will form a circle and assume the forward leaning rest position. Going around the circle, one by one, cadets will perform a pushup until failure. Try to crank out as many pushups as possible!

	
	Location: Studio Room in Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Studio Room in Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987669]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Pru Pitch (Far Side)

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	40 min

	Deck of Pain: Flt members will take turns pulling cards from the deck and performing their associated exercises together. The number on the cards reflects the number of reps for each exercise. All face cards and Aces are 12 reps. The exercise key is as follows:
· Heart = Squats
· Spade = Leg Lifts
· Club = Lunges
· Diamond = Push-ups

	
	Location: Pru Pitch (Far Side)

	
	Contingencies: None

	
	Notes: None

	10 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Pru Pitch (Far Side)

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987670]

SET 6

	 WORKOUT 1
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	50 min

	Maupin Hero WOD: Cadets will perform the following WOD in honor of U.S. Army SSgt Keith Maupin—MIA 9 April 2004.
4 rounds for time:
- 4 laps
- 49 push-ups
- 49 sit-ups
- 49 air squats

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: If cadets finish the workout early, they may go back up the ladder

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987672] WORKOUT 2
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min

	[bookmark: _Toc59961977][bookmark: _Toc59963270][bookmark: _Toc59987587][bookmark: _Toc59987673]Believe in the Burpee: Cadets will participate in the workout below:
- 30 burpees
- 30 sit-ups
- 1 lap (300m)
- 20 burpees
- 20 sit-ups
- 2 laps (600m)
- 10 burpees
- 10 sit-ups
- 3 laps (900m)

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: If cadets finish the workout early, they may go back up the ladder

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987674] WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min
	

	
	Killer Cardio: Cadets participate in both Stations for 25 min then switch:
Station 1 (main court): Run, Partner!
- Cadets will partner up to complete the workout. One Cadet will run 4 laps while the other performs the following exercises:
- 20 push-ups / 30 squats
- Plank until partner returns
*Stop at the 20-minute mark to switch stations
Station 2: Suicide Intervals
- 1 Suicide (Free throw, half court, free throw 2, baseline)
- 20 Pushups
- 20 Squats
- 20 Leg lifts

	
	 Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: Stop at the 20-minute mark for a 2-minute water break and to switch stations

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Main Court of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987675]WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles Center

	
	Contingencies: If there is heavy downpour, cadets may transit to the practice court in Beauchamp Rec Center and perform Set 2, Workout 3

	
	Notes: None

	45 min

	Chiles/Willamette Circuit: Cadets will run 1 lap at race pace starting at Chiles, down Willamette Blvd., turning right into the University and back to Chiles (1 lap is 0.6 miles). After 1 lap, cadets will perform the following exercises then run another lap, etc.
- 5-7 diamond push-ups
- 7-10 shoulder push-ups
- 20 4-count bicycles

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: If Pru-Pitch is not occupied, it may be used for calisthenics

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987676]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	50 min

	Run: Flt PFO will lead cadets in a loop around campus. Loop will run up Willamette, into the school near Kenna, around the Admissions building, by Pru-Pitch and back to Chiles. Cadets will fall out to perform jodies during the run.

	
	Location: FTP CTI discretion

	
	Contingencies:

	
	Notes: FTP CTIs may take cadets on alternative routes if desired.

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

[bookmark: _Toc59987677]

SET 7

	[bookmark: _Toc59987678]WORKOUT 1
	Activity

	5 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	40 min

	It’s a Trap: Cadets will perform the following for time:
- 100 burpees total
- Run 1 lap (+ utilizing the stairs) to start, then 1 lap (with stairs) every 2 min thereafter

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	10 min
	Thunderstruck by AC/DC: Cadets will perform pushups to the song Thunderstruck by AC/DC. Every time the word “Thunder” is said in the song, Cadets will perform 1 pushup.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: If finished early, Cadets may circle-up and perform a popcorn Ab Workout.

	5 min

	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 1st Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987679] WORKOUT 2
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	50 min

	Maupin Hero WOD: Cadets will perform the following WOD in honor of U.S. Army SSgt Keith Maupin—MIA 9 April 2004.
4 rounds for time:
- 4 laps
- 49 push-ups
- 49 sit-ups
- 49 air squats

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: If cadets finish the workout early, they may go back up the ladder

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: 2nd Floor of Chiles Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987680] WORKOUT 3
	Activity

	5 min
	Dynamic Warmup: Cadets will participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	50 min

	[bookmark: _Toc59961978][bookmark: _Toc59963277][bookmark: _Toc59987595][bookmark: _Toc59987681] You got this, Partner: Cadets will partner-up to perform 10 sets of the following
- Run 1 lap together
- Cadet 1: 10 burpees
- Cadet 2: holds wall sit
 *Alternate Cadet 1 & 2 so each cadet does five rounds of each

	
	Location: 2nd Floor of Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Studio Room in Beauchamp Rec Center

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987682]WORKOUT 4
	Activity

	10 min
	Dynamic Warmup: Cadets will jog 1 lap, then participate in dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Academic Quad

	
	Contingencies: If there is heavy downpour, cadets may transit to the practice court in Beauchamp Rec Center and perform Set 2, Workout 4

	
	Notes: None

	40 min

	Striderzilla: Cadets will jog the short sides and stride the long sides. Outside the Clark Library or outside of Franz, cadets will perform the following exercises:
- 20 Pushups
- 20 2-count Bicycles
- 45 sec plank

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	5 min
	Flower by Moby: Cadets will perform squats and squat-holds to the song Flower by Moby.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: STANDO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Academic Quad

	
	Contingencies: None

	
	Notes: None

	[bookmark: _Toc59987683]FTP PT
	Activity

	10 min
	Dynamic Warmup: Flt PFO will lead dynamic stretches. Stretches include carioca, lateral/twisting lunges, toy soldiers, walking RDLs, inch worms, but kickers, high knees, and knee pulls.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: C/Nakagawa will assign a STANDO

	45 min

	Flight Workout: Cadets will split into two flights with two Flt PFOs leading the workouts. Each flight must complete each exercise on their printed sheet while running a lap in between each exercise.
- 30 Squats
- 25 Push-ups
- 30 Sit-ups
- 25 Jump Squats
- 25 2-count Russian Twists
- 20 4-count Flutter Kicks
- 10 Air Force Burpees
- 5 Diamond Push-ups
- 1 min Plank
- 10 Spiderman Pushups
- 25 2-count Penguins
- 20 Leg Lifts
- 10 Iron Mikes (each leg)
- 1 min Plank with shoulder taps
- 10 Shoulder Push-ups

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

	5 min
	Static Stretching: Flt PFO will lead static stretches to cool down after the workout. Stretches will include butterflies, toe touches, hurdlers, etc.

	
	Location: Outside of Chiles Center

	
	Contingencies: None

	
	Notes: None

