

PLAN

FEATURING WORKOURTS BY SPARTAN PRO ATHLETES —

MICHIKO SATO

WELLINGTON "BEEF" M. CO JR.

JOELLE LIM

ILONA-JADE ERRINGTON

JOHNNY TIEU

WHAT IS SPARTAN?

Spartan is the global leader in obstacle course racing for a reason - we will challenge you to push beyond your limits. This isn't a casual 5K or fun run. We want you to achieve more. Don't worry though - there's no Spartan left behind. Whether you're ready to tackle your first Spartan Sprint, or you're an elite athlete seeking to crush a 50K Ultra and a podium spot, we're all in this together. Aroo!

ABOUT THE TRAINING PLAN

This 5 week training plan was put together by Spartan exclusively for Mastercard members. Curated by 5 Spartan 2020 Pro Team athletes from around the region and focusing on everything from body weight exercises, strength, grip training and more, this training plan is your key to getting Spartan Fit and ready for your first race.

FEATURING WORKOUTS BY SPARTAN PRO ATHLETES —

MICHIKO SATO

WELLINGTON "BEEF" M. CO JR.

JOELLE LIM

ILONA-JADE ERRINGTON

JOHNNY TIEU

CLICK HERE FOR BODY WEIGHT EXERCISES GUIDE

*If you have injuries or existing health conditions please consult with your doctor before attempting the workouts. If at any point during your workout you begin to feel faint, dizzy, or have physical discomfort, you should stop immediately and consult a physician.

MICHIKO SATO

© @MEGAMICHIKO

Michiko is a Spartan Pro Athlete from Japan. The mother of 2 is also a certified Spartan SGX coach and an Obstacle Specialist. She first raced at the inaugural Spartan Race in Japan in early 2017 and is one of Japan's leading Female Elite athletes. Michiko also represented Japan at the 2019 Spartan World Championships in Lake Tahoe.

WEEK 1

A comprehensive workout for everybody at any fitness level to help get you race ready.

WELLINGTON "BEEF" M. CO JR.

(C) @BEEFCUTS

Beef is a Spartan Pro Team Athlete from the Philippines that has competed in Spartan Races globally including the 2019 World Championship at Lake Tahoe, USA in the Age Group category. Beef is an active member of the OCR community in the Philippines. His strong ties to the community led him to begin hosting free virtual workout sessions on social media to ensure his community had the resources and the education to be able to build their own good fitness habits.

WEEK 2

"Quarantoned": A series of bodyweight workouts you can do at home without the use of equipment. Feel the intensity of a race with a week's planned workout great for both beginners and seasoned Spartans alike.

MONDAY: Full body warm up
TUESDAY: Cardio Intensity
WEDNESDAY: *ACTIVE RECOVERY

THURSDAY: Core blast FRIDAY: Finisher Friday SATURDAY: ChillSweat SUNDAY: *RECOVERY

MON	TUES	WED	THU	FRI	SAT	SUN
WARM UP	WARM UP	*ACTIVE RECOVERY	WARM UP	WARM UP	WARM UP	R
20 JUMPING JACKS 20 HIGH KNEES	JUMPING JACKS 30 SECONDS	1 MILE JOG OR 75 PLANK JACKS	20 JUMPING JACKS 20 HIGH KNEES	40 JUMPING JACKS 40 SEAL JACKS 10 AIR SQUATS	10 INCHWORMS 5 WORLD'S GREATEST STRETCH (PER SIDE)	
15 AIR SQUATS	SEAL JACKS 30 SECONDS	50 AIRSQUATS	10 PUSHUPS	20 HIGH KNEES 10 INCHWORMS	10 PUSHUPS 10 REPS 15 AIR SQUATS	- E
MAIN WORKOUT	WORLD'S GREATEST STRETCH (5 REPS PER SIDE)	1 MILE JOG OR 75 PLANK JACKS 50 AB CRUNCHES	MAIN WORKOUT	MAIN WORKOUT	MAIN WORKOUT	S
5 SECOND REST PER EXERCISE	10 INCHWORMS	1 MILE JOG OR 75 PLANK JACKS	5 SECOND REST PER EXERCISE	5 SECOND REST	10 SECOND REST	-
10 SUMO SQUATS 10 JUMPING LUNGES 10 PUSHUPS 10 PUSHUP TUCKS	MAIN WORKOUT	50 PUSHUPS 1 MILE JOG OR 75 PLANK JACKS	10 SQUAT LUNGES 10 JUMPING LUNGES X 4 ROUNDS	PER EXERCISE 10 BOUNDING SKATES 10 SQUAT JUMPS 10 REVERSE LUNGE TO KNEE DRIVE (PER LEG)	PER EXERCISE 10 SQUAT JUMPS 10 PUSHUPS 30 MOUNTAIN CLIMBERS 30-SECOND PLANK	- 1
15 AB CRUNCHES X 3 ROUNDS	30 SECONDS AMRAP 15 SECOND REST	50 LUNGES	5 SECOND REST PER EXERCISE	10 SQUAT-LUNGE-SQUATS X 3 ROUNDS 5 SECOND REST	X 3 ROUNDS	0
10 SECOND REST PER EXERCISE 10 SQUAT JUMPS 5 3-SECOND PUSHUP HOLDS 15 BUTTERFLY CRUNCHES	AIR SQUATS JUMPING LUNGES REVERSE LUNGE TO KNEE DRIVE BURPEES PUSH UPS		10 WIDE AND NARROW PUSHUPS 10 3-SECOND PUSHUP HOLDS X 4 ROUNDS	PER EXERCISE 5 2-SECOND PUSHUP HOLDS 10 PUSHUP PLANKS 15 SUPERMAN 10 BURPEES X 3 ROUNDS	PER EXERCISE 10 WIDE AND NARROW SQUATS 10 CHILD'S POSE PUSHUPS 10 SUPERMAN 15 AB CRUNCHES X 3 ROUNDS	&
15 LEC RAISES 1-MIN PLANK X 3 ROUNDS	SUPERMAN LEG RAISES REVERSE CRUNCHES AB CRUNCHES 30-SECOND PLANK X 3 ROUNDS		PER EXERCISE 10 LEG RAISES FLUTTER KICKS 15 COUNTS SCISSOR KICKS 15 COUNTS 15 REVERSE CRUNCHES 10 AB CRUNCHES	5 SECOND REST PER EXERCISE 10 ALTERNATING JACKKNIVES 15 LEG RAISES	10 SECOND REST PER EXERCISE 10 JUMPING LUNGES 10 PUSHUP TUCKS	R
COOL DOWN AND			10 SIDE AB CRUNCHES (PER SIDE)	15 REVERSE CRUNCHES 10 AB CRUNCHES X 3 ROUNDS	10 BURPEES 20 RUSSIAN TWISTS 1 MINUTE PLANK	E .
RECOVERY 8 SECONDS PER STRETCH	COOL DOWN AND Recovery		12 RUSSIAN TWISTS 1-MIN PLANK X 4 ROUNDS	-30 SECOND PLANK -1 MINUTE PLANK -1 MINUTE AND 30 SECONDS PLANK -2 MINUTES PLANK	X 3 ROUNDS COOL DOWN AND	C
BUTTERFLY STRETCH (PUSH KNEES WITH ELBOWS)	8 SECONDS PER STRETCH		COOL DOWN AND	2 MINOTES PLANK	RECOVERY	0
SUPERMAN STRETCH (3 REPS OF 8)	BUTTERFLY STRETCH (PUSH KNEES WITH ELBOWS)		RECOVERY	COOL DOWN AND	8 SECONDS PER STRETCH	V
DOWNWARD DOG (HEELS TO THE GROUND)	SUPERMAN STRETCH (3 REPS OF 8)		8 SECONDS PER STRETCH BUTTERFLY STRETCH	RECOVERY	BUTTERFLY STRETCH (PUSH KNEES WITH ELBOWS)	V
UPWARD DOG	DOWNWARD DOG		(PUSH KNEES WITH ELBOWS)	8 SECONDS PER STRETCH BUTTERFLY STRETCH (PUSH	SUPERMAN STRETCH (3 REPS OF 8)	F
CHILD'S POSE	(HEELS TO THE GROUND) WARRIOR POSE 1		SUPERMAN STRETCH (3 REPS OF 8)	KNEES WITH ELBOWS) SUPERMAN STRETCH	DOWNWARD DOG (HEELS TO THE GROUND) UPWARD DOG	- D
	WARRIOR POSE 2		DOWNWARD DOG (HEELS TO THE GROUND)	(3 REPS OF 8) DOWNWARD DOG	WARRIOR POSE 1	K
	DOWNWARD DOG (HEELS TO THE GROUND)		UPWARD DOG	(HEELS TO THE GROUND) UPWARD DOG	WARRIOR POSE 2 DOWNWARD DOG	V
	CHILD'S POSE		CHILD'S POSE	CHILD'S POSE	(HEELS TO THE GROUND) CHILD'S POSE	

JOELLE LIM

(C) @SPARTANWANNABE

Joelle Lim started her journey 4 years ago as a complete newbie to racing. Her determination to ensure she was able to conquer the different types of obstacles at a Spartan Race is what lead to her focus heavily on strength training. Fast forward 4 years, this Singaporean Spartan Warrior is now a member of the Spartan Pro Team and actively lives by her favourite mantra #decidecommitsucceed

WEEK 3

LEVEL ® ® ® ®

This week's workout focuses mostly on the upper body, especially the shoulders. Having strong and powerful deltoids (the major muscle that wraps the shoulder joint) not only looks good, but more importantly it is also critical in aiding us with clearing obstacles and reduces the risk of injuries.

MON	TUES	WED	THU	FRI	SAT	SUN
WARM UP	WARM UP	WARM UP	WARM UP	WARM UP	R	WARM UP
60 SECONDS PER EXERCISE CRAB WALK	MARCH 100M SLOW JOG 100M BRISK WALK 100M	60 SECONDS PER EXERCISE BEAR CRAWL	MARCH 100M SLOW JOG 100M BRISK WALK 100M	60 SECONDS PER EXERCISE CRAB WALK	E E	MARCH 100M SLOW JOG 100M BRISK WALK 100M
ALTERNATE HAND & LEG TOE TOUCH INCHWORM WITH SHIN TAPS ARM CIRCLES SUNRISE GROUND TO SQUAT	MAIN WORKOUT 5KM - 10KM RUN 20 LUNGES EVERY 500M 10 SQUAT JUMPS AT 1KM/2KM/3KM	GLUTE BRIDGE (TOES UP) INCHWORM WITH SHIN TAPS ARM CIRCLES SPIDER-MAN WITH THORACIC ROTATION	MAIN WORKOUT 5KM - 10KM RUN 20 LUNGES EVERY 500M 20 BURPEES AT 1KM/2KM/3KM	ALTERNATE HAND & LEG TOE TOUCH INCHWORM WITH SHIN TAPS ARM CIRCLES SUNRISE GROUND TO SQUAT	S T	MAIN WORKOUT STAIR CLIMB ELEVATION TRAINING 1 MIN AS FAST AS YOU CAN AND THEN GO AT YOUR RECOVERY PACE FOR 5 MINUTES* X 5-8 ROUNDS
MAIN WORKOUT	COOL DOWN AND	MAIN WORKOUT	COOL DOWN AND	MAIN WORKOUT	Ω.	*LEVEL UP - CARRY AN OBJECT
60S PER EXERCISE, 20S REST/ACTIVE RECOVERY (MARCHING ON THE SPOT) HIGH PLANK	RECOVERY 60 SECONDS PER EXERCISE	60S PER EXERCISE, 20S REST/ACTIVE RECOVERY (MARCHING ON THE SPOT)	RECOVERY 60 SECONDS PER EXERCISE	60S PER EXERCISE, 20S REST/ACTIVE RECOVERY (MARCHING ON THE SPOT)	ă	COOL DOWN AND
SHOULDER TAP FRONT RAISE SQUAT* PUSH-UPS TO	ARM CIRCLES	SIT-UP SHOULDER PRESS* INCLINED PUSH-UP JUMP ROPE	ARM CIRCLES	WALKING PLANK SINGLE ARMSHOULDER PRESS*	_	RECOVERY
LATS PULL DOWN JUMP ROPE OVERHEAD TRICEP	SINGLE LEG HUG (LYING ON BACK)	LUNGES OVERHEAD RAISE* SUPER MAN	SINGLE LEG HUG (LYING ON BACK)	T PUSH-UP JUMP ROPE BENT OVER ROW* LATERAL RAISE*	R	60 SECONDS PER EXERCISE
EXTENSION* THRUSTER* DIAMOND SIT-UP X 3 ROUNDS	LAT STRETCH BUTTERFLY STRETCH	SHOULDER EXTENSION* STRAIGHT LEG RAISES (CORE) X 3 ROUNDS	LAT STRETCH BUTTERFLY STRETCH	RUSSIAN TWIST* X 3 ROUNDS	E	ARM CIRCLES SINGLE LEG HUG (LYING ON BACK)
*LEVEL UP - CARRY AN OBJECT	CALF STRETCH	*LEVEL UP - CARRY AN OBJECT	CALF STRETCH	*LEVEL UP - CARRY AN OBJECT	C	LAT STRETCH BUTTERFLY STRETCH
COOL DOWN AND		COOL DOWN AND		COOL DOWN AND	0	CALF STRETCH
RECOVERY		RECOVERY		RECOVERY 60 SECONDS	V	
60 SECONDS PER EXERCISE		60 SECONDS PER EXERCISE		PER EXERCISE ARM CIRCLES	÷	
ARM CIRCLES SINGLE LEG HUG (LYING ON BACK)		ARM CIRCLES SINGLE LEG HUG (LYING ON BACK)		SINGLE LEG HUG (LYING ON BACK)		
LAT STRETCH		LAT STRETCH		LAT STRETCH BUTTERFLY STRETCH	R	
BUTTERFLY STRETCH CALF STRETCH		BUTTERFLY STRETCH CALF STRETCH		CALF STRETCH	Y	

ILONA-JADE ERRINGTON

Ilona is a UK-born, Singapore-based athlete who discovered Spartan racing in 2015, and started her OCR journey working out in the back garden with 'found' objects for weights. She was instantly hooked on the sport and its propensity to continually push your boundaries no matter what level you compete at. Moving from open racing, to age group, to elite, Ilona now races internationally, and was proud to win the SEA Championship Series in 2019 before being invited on to the 2020 Pro Team.

WEEK 4

LEVEL ® ® ® ®

This week is aimed at building your aerobic engine, strength and endurance. The focus is full-body, with an emphasis on carries, grip, core and every Spartan's favourite - the burpee!

WORKOUT EXPLANATION

MONDAY: RUNNING. Zone 1 run on trails / rolling hills. This run should be completed at an easy 'conversational' pace. The purpose of this run is not to break a PB, but to build your aerobic capacity and endurance for time on feet.

TUESDAY: POWER. This session is about explosive power, perfect for climbing over walls or jumping over fire. You'll need something you can farmers carry - a heavy bag/suitcase would do, or a sandbag in a pinch grip - and a pull-up bar / tree branch to hang off of.

WEDNESDAY: CROSSTRAIN. Today is about moving in a way that feels good, but without burning out. Take a yoga class, go for a swim, a cycle or a brisk walk, or hit the bouldering wall. Extra stretching and foam rolling is encouraged.

THURSDAY: RUNNING (COMPROMISED). Running on tired legs is an important aspect of OCR training, as is being able to move under load. Today's session focuses on both, and is designed to help you find the grit you will need on race day to push harder in the final miles. Find an incline that is at least 200m, or that will take you Imin+ to run up at a moderately fast pace. Take a sandbag or pancake with you and set it at the bottom of the hill for use during the workout.

FRIDAY: MOBILITY AND STRENGTH. A strong posterior chain is important for every Spartan. Today is about building strength and mobility so you can tackle hills, mud, barbed wire, and all the transitions between them. You'll need a weight or sandbag for today's' a session, a band or stick for shoulder work, and a pull-up bar / tree branch to hang off of.

SATURDAY: RUNNING. For the main set you want to be pushing yourself quite hard and fast, towards the higher end of your zone 3, but not above threshold. The intervals are on the longer side and will test your endurance for tolerating a near race pace effort.

SUNDAY: *RECOVERY. Take some time today to treat yourself, and do something that brings you joy. Today is about nourishing your body and your mind, so you hit the week refreshed and ready to take on any obstacles that come your way.

FOAM ROLLING: Foam rolling is great as part of your recovery protocol, or before bed, as it helps relieve the tension in your muscles and promote a more restful sleep. Focus on calf muscles, Hamstrings, ITB, Quads, Adductors, Glutes, Back and Lats spending at least 30 secs on the lower, then upper part of each muscle. Use a stick roller or your hands to massage out your inner and outer forearms.

FOAM ROLLING

ROLL (10 EACH SIDE) 30 SECONDS REST X 3 ROUNDS

COOL DOWN AND RECOVERY

IMEDIATELY AFTER THE PUN **BREATHING DEEPLY FOR 30-**60 SECS PER LEG-

STANDING CALF STRETCH

ACHILLES STRETCH

HAMSTRING STRETCH

SIDE AND RUNNERS

LUNGES

FOAM ROLLING

IMEDIATELY AFTER THE **RUN, BREATHING DEEPLY** FOR 30-60 SECS PER LEG:

STANDING CALF STRETCH

ACHILLES STRETCH

HAMSTRING STRETCH

SIDE AND RUNNERS

LUNGES

FOAM ROLLING

20 FLUTTER KICKS

FINISHER: 30 BUDDEES

COOL DOWN AND RECOVERY

IMEDIATELY AFTER THE DUN BREATHING DEEPLY FOR 30-60 SECS PER LEG:

STANDING CALF STRETCH

ACHILLES STRETCH

HAMSTRING STRETCH

SIDE AND RUNNERS

LUNGES

FOAM POLLING

ACHILLES STRETCH

HAMSTRING STRETCH

SIDE AND BUNNERS

LUNGES

FOAM ROLLING

JOHNNY TIEU

(C) @QUACKTIEU

Johnny is a Spartan Pro Athlete, Nike trainer, personal trainer, fitness consultant, and running coach. Originally from New York, he's been tackling the norms and making his mark within the fitness industry and racing scene in Asia. He started his OCR journey back in 2012 and has continued to expand his racing experience and portfolio. He has podiumed for 38 races and winning 13 within Asia. Johnny has trained some of the current top elite racers in the OCR community and various sport disciplines. He continues to build communities of individuals of all fitness levels, training together and helping each other surpass their expectations. Johnny's ultimate goal is to elevate and inspire the Asian community of all nationalities.

WEEK 5

LEVEL ® ® ® ®

A taste of a weekly routine of an elite competitor. Focus will be on speed endurance, elevation gains, total body intervals, and most importantly the adaptation of the aerobic and anaerobic energy system and capabilities. This will be a balance of strength and cardio base sessions. With proper execution, nutrition, rest and recovery, this will be a week of sweat that you know you'll come back for more.

WORKOUT EXPLANATION

MONDAY: Fartlek Ladder. Fartlek (Time play) - This type of workout is more on effort based speed. Its a mix of easy and hard efforts at different time intervals. Building up threshold speed and anaerobic capacity.

TUESDAY: Metabolic Conditioning - MetCon high intensity effort with fundational movements. Goal is complete all rounds with controlled pace, even as the rep drops and the fatigue sets in. This re-enforces sustained energy and performance.

WEDNESDAY: Recovery. Easy effort session with attention to any part of the body that is sore or needing additional TLC. Focus will be on activation, Stretching, Mobility, and foam rolling

THURSDAY: Hill Sprints. Hill Session - Time to add in the inclines and elevation. This is consider a strength session for runners. Development of leg strength, endurance, and speed adaptation.

FRIDAY: Strength Endurance - Chipper. You have to complete 50 reps of each exercise. Which one and how many you perform at any given one time is up to you. You have a choice to rest when need and switch up to any exercise as long as you complete 50 reps of each. Focus is quality execution of each body weight movements to build up strength endurance capability for longer sustain efforts.

SATURDAY: EMOM: Every minute on the minute - at the start of every minute you perform the specific rep of the exercise and rest for the remaining time before the next minute. Focus will be to complete each movement with controlled pace and finish with adequate recovery time. Not an all out effort.

SUNDAY: Rest Day - Enjoy the day with family and friends or whatever makes you happy. Can even consider this an active recovery with easy stroll or fun activity.

WARM UP

ACTIVATION MOVEMENTS: 30 SECSONDS EACH

BRING KNEE UP TO OPPOSITE ELBOW AND SWITCH

HIP HINGE (TRY TO KEEP LEGS STRAIGHT AND REPEAT)

TOUCH TOES, HIPS, REACH UP OVER HEAD - REPEAT

ANKLE ROTATIONS

JUMPING JACKS

BUTT KICK

HIGH KNEES

EASY 10 MINUTE JOG GRADUAL SPEED PROGRESSION

MAIN WORKOUT

EFFORT GUIDELINE:
FAST - YOUR THRESHOLD PACE
(SPEED THAT YOU CAN HOLD
FOR A 10K /1 HR LONG RACE).
THIS SHOULD NOT BE AN ALL
OUT EFFORT.

EASY - RECOVERY PACE. SLOW JOG OR CONTROLLED RECOVERY RUN. WALK IF NECESSARY, BUT IF YOU HAVE TO, IT MIGHT MEAN YOU ARE GOING TOO FAST.

A) 1ST SET:

1 MIN FAST / 1 MIN EASY

2 MIN FAST / 1 MIN EASY

3 MIN FAST/ 1 MIN EASY

B) 2ND SET:

-10 BURPEES
1 MIN FAST / 1 MIN EASY
-10 BURPEES
2 MIN FAST / 1 MIN EASY
-10 BURPEES
3 MIN FAST / 1 MIN EASY

C) 3RD SET: 3 MIN FAST / 1 MIN EASY 2 MIN FAST / 1 MIN EASY 1 MIN ALL OUT

COOL DOWN AND RECOVERY

EASY JOG 5-10 MIN

STRETCH

WARM UP

20 JUMPING JACKS 20 BUTT KICKS (L AND R LEG IS 1 REP) 20 FRONT JACKS 20 HIGH KNEES (L AND R LEG IS 1 REP) 20 MILITARY JACKS (OPEN AND CLOSE ARMS AND LEGS)

REST: 1 MINUTE

20 SQUATS
20 HAND RELEASE
PUSH-UP
20 V-UPS
20 MOUNTAIN CLIMBER
(L AND R LEG IS 1 REP)
20 SQUAT JUMPS

MAIN WORKOUT

DROP LADDER SET: START WITH 12 REPS, WITH EACH ROUND YOU DEDUCT THE REP BY 1 FOR EACH OF THE EXERCISE UNTIL YOU HIT 0

REST AS NEEDED AFTER EACH ROUND. COMPLETE AS FAST AS POSSIBLE. (TIME WORKOUT)

BURPEES
BOX JUMPS
"PULL UPS
(CAN BE MODIFIED WITH
BANDED PULL UP,
SUSPENSION/TRX ROW,
OR REVERSE TABLE/
CHAIR ROW)
ALT JUMPING LUNGES
(I FET & RIGHT = 1 PEP)

COOL DOWN AND RECOVERY

STRETCH

FOAM ROLL

WARM UP

ACTIVATION MOVEMENTS

LIFTING LEGS BACK TO OPPOSITE BUTT CHEE AND SWITCH

BRING KNEE UP TO OPPOSITE ELBOW AND SWITCH

HIP HINGE (TRY TO KEEP LEGS STRAIGHT AND REPEAT)

TOUCH TOES, HIPS, REACH UP OVER HEAD - REPEAT

ANKLE ROTATIONS

JUMPING JACKS

BUTT KICK HIGH KNEES

EASY EFFORT AEROBIC PRIMER. 15-20 MIN RUN/SWIM/ROW/ JUMP ROPE/WALK/STAIR CLIMB

MAIN WORKOUT

ACCESSORY WORK::
REST AS NEEDED. LEVEL UP
WITH WEIGHTS. FOCUS ON
PROPER FORM AND CONTROL
PRIOR TO ADVANCING.

15 HIP BRIDGES (HIP THRUST)
MODIFICATION:
A) ELEVATED HIP THRUST WITH
LOWER BACK ON A BENCH
OR BOX.
B)SINGLE LEG HIP THRUST

15 SINGLE LEG STEP UP TO KNEE DRIVE

15 SUPERMAN BACK EXTENSION
15 SINGLE LEG FORWARD
AND BACK HOPS (FIND YOUR
BALANCE AND HOLD FOR 2
SECONDS AFTER EACH HOP)
15 SINGLE LEG SIDE TO SIDE
HOPS (FIND YOUR BALANCE
AND HOLD FOR 2 SECONDS
AFTER EACH HOP)
15 PLANK TOE TOUCHES
(LEFT AND RIGHT 15 1 REP)
15 BULGARIAN SPLIT SQUATS
15 COSAK SQUATS
15 SIDE IJ ANK HIP DIP

MULTIPLANAR STRETCHES

CONTROLLED ARTICULAR ROTATIONS (CARS): NECK / SHOULDER / HIP KNEE / ANKLES

FOAM ROLLING: CALF /QUADS HAMSTRINGS /GLUTES LOWER BACK

COOL DOWN AND RECOVERY

BREATH WORK

WARM UP

ACTIVATION MOVEMENTS 30 SECONDS EACH:

LIFTING LEGS BACK TO OPPOSITE BUTT CHEEK AND SWITCH

BRING KNEE UP TO OPPOSITE ELBOW AND SWITCH

HIP HINGE
STAND UP STRAIGHT AND
BEND FROM THE
HIPS TO BRING CHEST
PARRALLEL TO THE
GROUND. WILL FEEL
STRETCH ON HAMSTRING
(TRY TO KEEP LEGS
STRAIGHT AND REPEAT)

TOUCH TOES, HIPS, REACH UP OVER HEAD - REPEAT

ANKLE ROTATIONS

JUMPING JACKS

BUTT KICK

HIGH KNEES

EASY 10 MINUTE JOG AND 2 EASY EFFORTS UP A

MAIN WORKOUT

ROUTE: FIND A
GRADUALLY LONG HILL
THAT WILL TAKE YOU
ABOUT 1MIN TO 1:30 TO
GET TO THE TOP RUNNING
HARD. NOT TOO STEEP
AROUND 15-20% INCLINE.

WORKOUT: 15 X 1MIN
THRESHOLD PACE UPHILL

RECOVERY: EASY JOG DOWNHILL BACK TO START.

NOTE: THIS SESSION DOES
NOT MEAN ALL OUT
EFFORT. THIS IS A
CONTROLLED HARD
PACE UP THE HILL AND
SOMETHING THAT FEELS
ABOUT 85% AND CAN BE
REPEATED.

COOL DOWN AND RECOVERY

EASY JOG 5-10 MIN

STRETCH

WARM UP

20 JUMPING JACKS
20 BUTT KICKS
(L AND R LEG IS 1 REP)
20 FRONT JACKS
20 HIGH KNEES
(L AND R LEG IS 1 REP)
20 MILITARY JACKS (OPEN
AND CLOSE ARMS AND LEGS)

REST: 1 MINUTE

5 MIN AMRAP AS MANY ROUNDS AS POSSIBLE OF EACH EXERCISE IN THIS ORDER:

5 SQUATS
5 HAND RELEASE PUSH-UPS
5 V-UPS
5 MOUNTAIN CLIMBERS
(L AND R LEG IS 1 REP)
5 SQUAT JUMPS

MAIN WORKOUT

COMPLETE 50 REPS
OF EACH EXERCISE.
WHICH ONE AND HOW MANY
YOU PERFORM AT ANY GIVEN
ONE TIME IS UP TO YOU.
REST AS NEEDED AND
SWITCH UP TO ANY EXERCISE
AS LONG AS YOU COMPLETE
50 REPS OF EACH:

*TIMED CIRCUIT -COMPLETED AS FAST AS POSSIBLE WITH PROPER FORM

SQUATS (CAN BE WIDE,

NARROW, REGULAR) PUSHUP TOE TOUCHES (PUSH UP AND TOUCH ONE FOOT WITH OPPOSITE HAND. THAT IS ONE REP) V-UPS · PULL UPS (CAN BE ANY GRIP OR SWITCH TO NEGATIVE PULL UP WHERE YOU JUMP UP AND COME DOWN SLOW AND CONTROL IF FATIGUED) PLANK SHOULDER TAP (L AND R LEG IS 1 REP) JUMPING LUNGES (L AND R LEG IS 1 REP) · TRICEP DIPS EXPLOSIVE JUMPING JACKS - FEET LEAVES THE GROUND AS YOURE HAND COMES TOGETHER OVERHEAD. STEP UP (50 ON EACH LEG)

COOL DOWN AND RECOVERY

BURPEES

STRETCH

FOAM ROLL

WARM UP

20 JUMPING JACKS
20 BUTT KICKS
(L AND R LEG IS 1 REP)
20 FRONT JACKS
20 HIGH KNEES
(L AND R LEG IS 1 REP)
20 MILITARY JACKS
(OPEN AND CLOSE ARMS
AND LEGS)

REST: 1 MINUTE

20 SQUATS
20 HAND RELEASE
PUSH-UP
20 V-UPS
20 MOUNTAIN CLIMBER
(L AND R LEG IS 1 REP)
20 SQUAT JUMPS

MAIN WORKOUT

EMOM EVERY MINUTE
ON THE MINUTE - AT THE
START OF EVERY MINUTE,
PERFORM THE EXERCISE
AND REST FOR THE
REMAINING TIME BEFORE
THE NEXT MINUTE.

COMPLETE THE ODD AND EVEN MINUTE WORKOUT IN EACH SECTION.

REST 2-3 MINUTES AFTER EACH SECTION

A) 8 MIN EMOM EVEN - 15 JUMP SQUATS ODD - 20 PLANK SHOULDER TAPS (EVERY HAND COUNTS)

B) 8 MIN EMOM EVEN - 20 DEEP SQUATS - HAND ON YOUR SIDE, SQUAT DOWN TIL YOU TOUCH THE FLOOR ODD - 20 ICE SKATERS -SIDE TO SIDE LATERAL LEAP (LEFT & RIGHT = 1 REP)

C) 8 MIN EMOM EVEN - 15 KNEE TUCKS ODD - 10 BURPEES"

COOL DOWN AND RECOVERY

STRETCH FOAM ROLL

RACE ASIA PACIFIC Click your country to find a race.

© Spartan Race, Inc.
All rights reserved.
234 Congress Street, 4th fl. Boston, MA 02110
www.spartan.com