

DAY 71: SHOULDERS, TRICEPS, ABS, SWIM						
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3	
Front raise with front press Perform a front raise, then mimic a dumbbell press motion while standing. That equals one rep.	3	15				
Dumbbell swing Either standing on floor or BOSU ball	3	15				
Single kettlebell clean and press Either standing on floor or BOSU ball	3	15				
Medicine ball close-grip push-up Hands on two medicine balls	3	12				
SUPERSET						
Suspensions trap overhead triceps extension	3	to failure				
Close-grip push-up Hands on BOSU ball	3	to failure				
Medicine ball sit-up Passing ball from hands to shins	3	to failure				
Plank Hands on exercise ball and feet on BOSU ball	3	to failure				


DAY 71: SHOULDERS, TRICEPS, ABS, SWIM (CONT.)

SWIMMING

300 meter free swim, or choice of drill

4 sets of 50 meters kick with board, 25 sec. rest between sets. Get faster each set. First is moderate, fourth is fast!

4 sets of 50 meters kick on side, no board, hand lead. Alternate leading arm every 50 meters. 20 sec. rest between sets.

3 rounds

50 meters kick with board, starting out fast, backing off for second half, 15 sec. rest Press-out at side of pool 30 sec. or max of 10 reps, 45 sec. rest

6 rounds

100 meters freestyle swim, 20 sec. rest

Optional bonus set: 2 rounds

100 meters easy freestyle swim, rest 30 sec.

100 meters fast freestyle swim, rest 30 sec.

100 meters easy freestyle swim, rest 30 sec.

100 meters easy swim


DAY 72: LEGS, RUN							
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3		
SUPERSET							
Single-leg extension Each rep is a 1-1/2 rep: Raise weight, then lower halfway, raise again, and lower all the way down.	3	20					
Single-leg seated hamstring curl Each rep is a 1-1/2 rep: Raise weight, then lower halfway, raise again, and lower all the way down.	3	20					
Lateral lunge	3	20					
Squat (holding plate in front) With lateral step between each rep, pushing a plate with the inside of the foot	1	20					
Walking lunge with rotation to front leg Holding plate in front of chest	3	20					
Single-leg standing cable calf press Forefoot in ankle strap	3	20					

RUNNING

1 mile, easy pace

3 rounds

1 mile, 7/10 effort

1 min. walk

0.5 mile, 8/10 effort

1 min. walk

0.25 mile, 9.5/10 effort, as fast as possible

2 min. walk

1 mile, easy pace


DAY 73: BACK, BICEPS, BIKE, OPTIONAL RUN						
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3	
Standing cable row	3	20				
Cable deadlift	2	16				
Single-arm cable deadlift	2	16 per side				
SUPERSET						
Neutral grip pull-up	3	to failure				
Cable internal shoulder rotation	3	to failure (each arm)				
Alternating bent-over row With band for extra resistance. Use dumbbells or shrug machine, either standing on ground or BOSU ball.	3	15				
TRISET						
Barbell curl	3	20				
Alternating dumbbell curl	3	12				
Plate curl	3	12				

CYCLING

10 min., easy pace

5 min., building effort from easy to 8/10 effort

5 min., easy pace

10 Rounds

2 min., very strong 8.5/10 effort, but not a sprint

2 min., easy spin

10 min., easy pace

OPTIONAL RUNNING

3 miles, right off of the bike, no more than 5/10 effort.


DAY 74: CHEST, ABS, SWIM						
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3	
Incline dumbbell fly With band for extra resistance	3	20				
SUPERSET						
3 sets, performing each rep back to back, almost like a burpee						
Sit-up with medicine ball	3	to failure				
Push-up with medicine ball	3	to failure				
Typewriter push-up	3	to failure				
Plank	3	to failure				

SWIMMING

Either 1000 meters open water swim or pool drills

200 meters easy swimming

200 meters drill of choice

2 rounds, rest 1 min. between rounds

100 meters easy, 50 meters strong, rest 30 sec.

75 meters easy, 75 meters strong, rest 30 sec.

50 meters easy, 100 meters strong, rest 30 sec.

25 meters easy, 125 meters strong, rest 30 sec.

150 meters strong

200 meters catch-up drill, easy pace


DAY 75: REST

Note: Kris skipped Wednesday's cycling workout and attempted a 100-mile ride in the mountains today instead.

DAY 76: RUN

RUNNING

Either half-marathon distance or two split runs

10 min. strong 7.5/10 or half-Ironman effort

8 miles, building slightly to max of 7/10 effort, but still relaxed

5 miles, max effort of 6/10

DAY 77: BIKE

CYCLING

2 hours, getting in as much climbing as possible and trying to keep pedaling cadence steady


