

Strength Training Alternatives for Blockbuster Results

(Advanced Exercise Options)


Paul Wright

B.App.Sc.(Physio), Dip.Ed. (P.E.)

thePTProfessor.com

The following exercises are for advanced individuals only, the performer must have a sound physical examination and be of the correct training age to perform these exercises.

Over 50 exercise options

- Some new
- Some old
- Some forgotten
- Some overload techniques

Warm-Up Options

- Hurdles - Benches
- Mountain Climber
- Rock and Roll
- Hindu Push-Up
- Hip Partner Stretch
- Hamstring Walk


Variable Resistance Pushup


Body in motion
Other equipment?

Complex Training


Deadlift
Power Clean
Shoulder Press
Front Squat
Bent Row

Bench Push Up


Uneven Weight DB Press


MMA Press

Triple Drop
DB Bench
(5,5,5)

Rotating
Wrist Presses

Stopper Smith Bench Press


Bosch Squat in
Smith Machine

(single leg RDL with
sprint drive)

Roman Ring Push Up


Gironda Dips


Low Pulley Cross


Cable PNF

Nubret Flye


Handstand Shoulder Press


Sotts Press
(Press in Squat or a
Press while squatting)

Barbell Press on End


Arnold Press

Drop Catch / Cuban Press


Standing Cable Row


Complete the extension
– leg drive

Bodybuilding Option?

Roman Row


One arm version

Plate Bent Row

Renegade Row
(MMA Row)

Squat Row


Uneven Chin


Clap Chin

Finger chins

Bodyweight Hundreds

-Dip

-Chin

Subscapularis Chin


Rope Climb


Rope Climb

Body in motion
Relative strength


Stiff Pulldown / Close Pulldown Superset

Front Squat


- Ladders for Range
- Isometrics
- Ladders for Reps
(1 rep rest 10 secs, 2 reps rest 10 secs etc)

Duck Squat


VMO
Flexibility

Overhead Squat


Overhead Shrug
Knee to Feet Squat
Knee to Feet Plus Jump


Sissy Squat


Jefferson Lift


Barbell Hack Squat


Goblet Squat

Twisting Drop Squat
Shoulders?
Power Clean Throw-Away


Zercher Squat


www.getstrength.com

One Leg Squat


Pistol Squat

One Arm Deadlift (Suitcase)


Romanian Deadlift


One Leg RDL (cable)


One Leg RDL with twisting cable


Reverse Leg Curl


Gravity Boot Leg Curl


Swiss Ball Leg Curl


Cable Bicep Tricep Combo


Push-Pull Supersets

Drag Curls


Zottman Curl
Wrist Curl
Variations

Rower Curls


Pullover and Press


Ladders

Turkish Getup


Woodchoppers


Cable Twists
Bent Over Cable Twists

Farmers Walk


Sprinters Sit-Ups


Ball Wrestling


Stevedores


Dominators


Donkey Calf Raise


- Flexibility?
- Legg shoe
- One leg calf raise

Cardio Options

Ashley Jones

Beastly Circuits - (6 sets x 6 reps then 3 minutes hard cardio – bike/box/row/versa/rope pull/treadmill incline run/grinder)

- Option 1: Dead Lift/Power Clean from Hang/Front Squat/Push Press/ Bent Over Row / Romanian Dead Lift
- Option 2: Power Clean from floor/Split jerk/Front Squat/Hang Clean/Lunge/Bent Row
- Option 3: Power Snatch from floor/Push Press/Back Squat/Hang Clean/Split Jerk/Romanian Dead Lift

Hypoxic Swimming – 25m x 20 reps (50/75/100 – 4 week cycle)

